Interim report Appendix C: Excerpts from United Analytical Services, Inc., EMS Laboratories, Inc., and Aeolus, Inc. Reports of Sampling Results and QA/QC ## Interim report # Excerpts from United Analytical Services, Inc., EMS Laboratories, Inc., and Aeolus, Inc. Reports of Sampling Results and QA/QC Note: Sampling location maps were generated with software that did not have sufficient resolution in some cases to clearly indicate the grid pattern recorded by global positioning that was used for sample collection. In addition, some of the maps of beach locations did not match actual beach locations and waterlines. The results provided by United Analytical Services, Inc., EMS Laboratories, Inc., and Aeolus, Inc. are provided in this appendix. There are some differences between these results and final results and QA/QC calculated by UIC: - 1. Locations of samples: Four samples that were collected between Kellogg Creek and 21st Street at IBSP North Unit were collected on the same date as samples collected at IBSP South Unit. These samples were labeled as IBSP-13S through IBSP-16S and included in the IBSP South Unit grouping by Aeolus, Inc., which was working from sample numbers and dates, and did not have all of the necessary information. GLCEEH subsequently corrected the sample results table as presented in Appendix A to reflect the IBSP North Unit grouping of results. - 2. The shipment from EMS to UAS and the analysis of three samples of existing grid replicates had not been completed by the time the Aeolus, Inc. report was completed. These samples were subsequently analyzed and are included in the GLCEEH recalculations included in Appendix B. During these re-calculations, minor data input errors were found in the Aeolus, Inc. QA/QC calculations, but these are not likely to impact the conclusions drawn by Aeolus, Inc. # FIELD DATA & LAB RESULTS Beach Nourishment Sand Testing Project Illinois Beach State Park - Lake County, IL Using Agency: Illinois Department of Natural Resources CDB Project No. 102-311-707 ## PREPARED FOR: CAPITAL DEVELOPMENT BOARD JAMES R. THOMPSON CENTER 100 WEST RANDOLPH STREET, SUITE 14-600 CHICAGO, IL 60601-3283 CDB PROJECT MANAGER: MS. CARRIE CARROLL ## PREPARED BY: UNITED ANALYTICAL SERVICES, INC. 1515 CENTER CIRCLE DRIVE DOWNERS GROVE, IL 60515 AND OF INDUGATE OF THE STANDARD STANDAR March 10, 2005 # I. Summary of Sampling Methods & Project Time-Line Ì The field sampling activities were performed in accordance with the Final Work Plan: Evaluating Sand Nourishment Sources for Illinois Beach State Park established by the Illinois Attorney General's Task Force (attached at end of this section). The scope of work outlined the four (4) beaches selected for sampling which included the following three (3) background beaches: Grant Park Beach in S. Milwaukee, WI; Highland Park Beach in Highland Park, IL; and Oak Street Beach in Chicago, IL. The target beach for comparison with the background areas was Illinois Beach State Park in Zion, IL. The sampling protocol included the collection of twelve (12) samples, equally distributed across the length of each beach section as described in the Final Work Plan. Five (5) subsamples were collected on each of the 12 transects extending from the high water mark to the water line. The 12 transects and 5 subsampling locations were laid out by representatives from the Illinois State Geological Survey and University of Illinois at Chicago. Each subsample was collected to a depth of six inches below the ground surface providing a final dry sample weight between 1.0 and 2.0 kilograms of sand. For consistency, the subsamples were collected using a 4 inch diameter carbon steel bucket auger. All subsampling locations were plotted using a Magellan Meridian Gold GPS receiver. It should be noted that Illinois Beach State Park was divided into the south and north unit (see attached memorandum dated September 13, 2004 in the Final Work Plan). Sand subsamples were collected at 12 sampling transects in the south unit and 12 sampling transects in the north unit. However, due to the width of the beach in the north unit, only three (3) subsamples were collected along the 12 transects using the same method. The Final Work Plan also included collection of 12 lake-bottom sediment samples from the Waukegan Harbor Advanced Maintenance Area and North Point Marina following the systematic sampling method described in the Work Plan. This sampling was performed by the Illinois State Water Survey (ISWS) using the Vibrocoring System per Appendix D of the Work Plan and transported to the ISWS Lab in Peoria for final processing. The wet subsamples were transported back to United Analytical Services, Inc. office for processing. Sample preparation and analysis was performed using the most current iteration of the USEPA guidenace Superfund Method for the Determination of Releasable Asbestos in Soils and Bulk Materials (EPA 540-R-97-028 and draft Revision 1 dated May 23, 2000) or appropriate adaptions approved by the Asbestos Task Force. Laboratory preparation and analysis was performed in accordance with the Standard Operating Procedure (SOP) prepared by Dr. Wayne Berman (see Section II). The final analysis of the laboratory data and QA/QC data was also performed by Dr. Berman (see Section III). The field sampling GPS plots, field logs, field data sheets and sampling processing logs are provided in Section IV of this report. United Analytical Services, Inc. prepared the following time line for the field sampling activities, office preparation of samples, and delivery to the primary laboratory for analysis using the USEPA Elutriator Method. The time line for the QA/QC analysis and Dr. Berman's preparation of the Final Analysis of Laboratory Results & QA/QC Data are also provided. ## Highland Park Beach) Field Sampling June 30, 2004 Office Preparation Completed August 26, 2004 (Shipped to Lab) Laboratory Analysis Completed October 7, 2004 # **Illinois Beach State Park** South Unit 12 Samples + North Unit 4 Samples Field Sampling Completed July 6, 2004 Office Preparation Completed July 23, 2004 (Shipped to Lab) Laboratory Analysis Completed October 21, 2004 North Unit 8 Samples Field Sampling Completed September 24, 2004 Office Preparation Completed October 8, 2004 (Shipped to Lab) Laboratory Analysis Completed November 29, 2004 **Grant Park Beach** Field Sampling Completed July 8, 2004 Office Preparation Completed September 7, 2004 (Shipped to Lab) Laboratory Analysis Completed December 7, 2004 Oak Street Beach Field Sampling Completed July 14, 2004 Office Preparation Completed September 14, 2004 (Shipped to Lab) Laboratory Analysis Completed November 17, 2004 <u>Waukegan Harbor</u> Field Sampling Completed July 20, 2004 Samples Collected from ISWS Lab August 3, 2004 Office Preparation Completed September 20, 2004 (Shipped to Lab) Laboratory Analysis Completed December 3, 2004 North Point Marina Field Sampling Completed July 21 & 22, 2004 Samples Collected from ISWS Lab August 3, 2004 Office Preparation Completed October 1, 2004 (Shipped to Lab) Laboratory Analysis Completed November 19, 2004 # Project Time-Line (Continued) # United Analytical Services, Inc. QA/QC Analysis UAS Receives 1st Four Samples UAS Receives Two Additional Samples UAS Receives One Additional Sample UAS Received Final Three Samples UAS Received Final Three Samples November 24, 2004 December 3, 2004 December 14, 2004 January 14, 2005 # Dr. Wayne Berman's Analysis of Laboratory Results and QA/QC Data UAS Receives Partial Preliminary Results UAS QA/QC Complete for 7 Samples -Still reducing lab data November 17, 2004 January 12, 2005 UAS Receives Preliminary Report January 20, 2005 UAS QA/QC Complete for last 3 Samples February 14, 2005 (delivered to UIC) UAS Receives Final Report February 21, 2005 -Incorporates final revisions and comments per UIC review # 1.0 Scope and Application 1.1 These procedures are used in the collection of sediment cores to ensure that all samples are representative of in-situ conditions for that location and to maintain the stratigraphic integrity of collected samples. # 2.0 Summary of Method The vibrocoring system employed by the Illinois State Water Survey (ISWS) is a model P-3c manufactured by Rossfelder Corporation of Ponway, California. The vibrocoring unit is submersible, weighs approximately 150 lbs and is powered by a three phase, 240 volt 60 Hz generator. The P-3c has a working depth of 4,000 ft. Sediment penetration is achieved through a method known as vibro-percussive where the unit delivers 16-24 KN (1 KN= 225 lbs.) of force and a vibration frequency of 3,450 vibrations per minute to the core tube. Coring is made possible by both the percussive force of the corer as well as the fact that the sediment particles surrounding the drive tube are "liquefied" by the vibrational forces along the tube. The corer is lowered into the sediment until the point of refusal. The unit is then engaged and coring proceeds until penetration ceases or the entire length of the drive tube is reached. Penetration depths and recovery rates depend on many factors such as the water content of the sediment, particle size and shapes, compaction / density, and even calcification. Therefore, the best results will always be obtained in unconsolidated, water-saturated, heterogeneous, sediments. There are no core sites that are exactly the same, thus predicting correct penetration depths cannot be done. Typical lake sediments, loams, or sands and gravel generally allow for complete penetration. Deposits of large cobble, non-hydrated clay lenses greater than 1 foot in thickness or the occurrence of large woody debris may inhibit coring. Currently the ISWS vibrocore is configured so that cores are approximately nine feet long when recovery is 100%. ### 3.0 Equipment - 3.1 Pontoon Boat - 3.2 Rossfelder P-3c Vibrocore - 3.3 Drive Tube Assembly Version: 1.2, 5/4/2004, Page 2 of 6 # STANDARD OPERATING PROCEDURE FOR THE
COLLECTION OF SEDIMENT CORES USING THE ROSSFELDER P-3C VIBROCORE # 4.0 <u>Preparation of Sampling Equipment</u> #### 4.1 Vibrocore The vibrocore is a self-contained watertight unit and requires very little preparation before sampling. All electrical wires and connections should be checked for wear or damage. Hardware used in the rigging and clamps should also be inspected. During the first coring operation, and then periodically throughout the day, each leg of the 3-phase power supply should be checked to ensure equal voltage and amperage draw across all three legs to ensure that the vibrocore is operating properly. # 4.2 Drive Tube Assembly The drive tube assembly consists of three parts; the drive or core tube, the core tube liner, which is extruded High Density Polyethylene (HDPE); and the core or cutter nose. Integral to the core nose is a "core catcher" made from 0.010' stainless steel. This piece extends into the core tube and is cut into a series of radial biased fins. If the collected sediment core is drawn out of the core tube during extraction, these fingers will fold inward and inhibit loss of sample material. Preparation for the drive tube assembly varies according to whether the intended use of the collected sediment core is to supply sub-samples for geotechnical information or for chemical analysis. #### 4.2.1 Core tube The core tube or drive tube requires little or no preparation before sampling since the core tube never contacts the sample. The core tube only supplies the structural integrity necessary for coring operations. The predrilled holes for attaching the core nose should be periodically inspected for wear or damage to ensure a proper fit with little or no play to avoid the rivets being cut by the core tube during operation. #### 4.2.2 HDPE Liner # 4.2.2.1 Sub-sampling for Geotechnical Data When sampling is being conducted for geotechnical samples the only preparation for the liner is to check the overall dimension of the liner to ensure a proper fit in the core tube. If any fugitive tube materials are observed where the tube was cut during production, these can be easily removed with a pocketknife or razor knife. # 4.2.2.2 Sub-sampling for Chemical Analysis When a sample is to be collected for chemical analysis a more thorough preparation of the liner is required. The liner should be checked to be sure that the length allows for proper assembly of the core tube to the vibrocore head. Any frayed liner material left from the factory cut should be removed. The liner is then washed with Ecolab Microtox® or an equivalent, and then rinsed with deionized water. Next, the tube will be rinsed with a 10% solution of nitric acid and then thoroughly rinsed once again with deionized water. After drying, the tube shall be capped at both ends and the caps taped in place. The tubes will remain capped throughout transportation and shall be uncapped only prior to being loaded into the core tube for coring operations. #### 4.2.3 Core nose #### 4.2.3.1 Sub-sampling for Geotechnical Data The core nose is machined from a solid piece of 303-grade stainless steel. There is very little preparation required for the core nose when sampling for geotechnical purposes. The core nose should be inspected for wear or damage, especially to the cutting edge. Any dirt or sediments left on the core nose from previous sampling should be removed using a stiff brush with nylon or other inert material bristles. The core catcher should also be inspected and any residue remaining from previous sampling should be removed with a stiff brush and the core catcher rinsed in native water. # 4.2.3.2 Sub-sampling for Chemical Analysis When samples are being collected for chemical analysis the preparation of the core nose requires additional cleaning beyond what is necessary when sampling for geotechnical analysis. The core nose should be inspected for wear or damage, especially to the cutting edge. Any dirt or sediments left on the core nose from previous sampling should be removed using a stiff brush manufactured with inert materials. The core catcher should also be inspected and any residue remaining from previous sampling should be removed with a stiff brush and the catcher rinsed in native water. The core nose should then be washed in a similar manner as previously described for the liners. The core nose and catcher are first washed with Ecolab Micro-tox laboratory soap and subsequently rinsed with native water. The cutter nose and core catcher should then be rinsed with 10% nitric acid and then thoroughly rinsed with native water. ## 5.0 Deployment ## 5.1 Pontoon Boat Vibrocoring operations are conducted from an 18' 6" pontoon boat. Coring operations occur through an opening in the deck or "moon pool" located approximately midship. To facilitate the deployment of the vibrocore, an electric winch and 16' deck mounted tetrapod (tower) are utilized. The tetrapod is assembled prior to launching as well as all cabling and electrical hookups. Generally, sampling occurs at predetermined locations. Station is maintained through the use of a three point anchoring system. Position is determined using a Differentially Corrected Global Positioning System (DGPS). # 5.2 Rossfelder P-3c Vibrocore The vibrocore is powered by a three phase, 240 volt 60 Hz generator located on deck. All connections between the generator and the vibrocore are screw type Impulse® watertight connectors. Deployment of the corer uses an electric hoist set up with a double line and rated for a maximum hoist of 6000 lbs. All shackles, pulleys, or other points of attachment are secured with clevis pins or seizing wire. # 5.3 Drive Tube Assembly The core tube is a 10 ft. section of 3.5" industrial pipe size (IPS) schedule 5 black iron pipe, having an OD of 4.0", a wall thickness of 0.083" and an ID of 3.834". The core tube is equipped with a cutter nose fabricated from 303-stainless steel and includes a 303-stainless steel core catcher to help ensure retention of the sample. The core tube and core nose incorporates a custom extruded HDPE liner with a wall thickness of 0.07". This facilitates the removal and transportation of collected cores and allows collected cores to be used for chemical analysis. The core tube is attached to the vibrocore head using an offset block clamp incorporated into the vibrocore head. The core nose is fixed to the drive tube using four rivets located at the quarter points of the drive tube. ## 6.0 Sampling ## 6.1 Vibrocoring #### 6.1.1 Coring The collection of a core using the vibrocore should be done using the following procedures to ensure that the maximum percent recovery is attained and that the stratigraphic integrity of the sample is maintained. Once the boat has been successfully anchored with the proper scope to all anchors, the DGPS should be initialized. The sampler is then hoisted and all shackles and cabling should be visually checked to ensure the proper attitude of the sample. Depth of water is then determined using a graduated range pole equipped with a 6-inch foot to help define the water sediment interface. If water depths are too great for the use of a range pole then a calibrated fathometer is used. Water depth is then entered onto the coring log sheet. Once the depth of water is determined this depth is added to the length of the core tube from the bottom of the vibrocore head to the end of the core nose. This distance is then marked on the cabling above the vibrocore. If a double line shackle is being used, cored depth is determined by subtracting 1.2ft, to allow for the vibrocore itself, from the water depth and the top of the vibrocore is sounded. The vibrocore is then lowered using the hoist and is allowed to penetrate the sediment under its own weight until the drive tube has sufficiently penetrated the sediments to minimize disturbance to the surficial sediments during start-up or the point of refusal is reached. If the water is sufficiently shallow, the deck crew can manually oriented the vibrocore to ensure the correct vertical orientation. The corer is then switched on and is allowed to penetrate the sediments until it becomes apparent that penetration has ceased or the corer has penetrated the length of the drive tube. If the vibrocore has not penetrated the length of the drive tube when progress ceases, the distance from surface to the top of the corer is measured to determine the total depth achieved for that core. The resultant cored depth is then entered onto the coring log sheet. #### 6.1.2 Core Retrieval When retrieving the core the hoist is re-engaged and the core is hoisted to the deck. The core should be hoisted high enough to allow the moonpool to be covered and the core tube is then lowered nose down onto the deck. The core tube is then removed from the clamp on the vibrocore head and the head lowered to the deck. Then remove the four rivets that fasten the core nose to the core tube with the core remaining upright. The core tube is then hoisted off the liner, again with the core remaining upright, and the drive tube is lowered to the deck. Any supernatant water remaining in the core tube is then siphoned off and the liner is removed at the top of the sediment and capped. A sample identification number, date, orientation (top) and sampling time are written on the cap. The core can now be laid down on the deck, the core nose removed, and the bottom end capped. The position of the core can now be taken from the DGPS unit and entered onto the core log sheet. # 6.1.3 Core Transport and Storage Requirements for the transportation and storage of collected cores will vary depending on the intended uses or analyses. The cores as collected are capped, labeled and sealed. There is limited chance for reordering of the core stratigraphy when the core tube has been properly cut and capped so there is no requirement that the core remain upright. In addition, while being transported on the boat the core tubes are
placed within storage tubes constructed of schedule 40 PVC equipped with end caps. Since the tubes are completely enclosed there is no chance for distortion of the core due to flexing of the sample. When core retrieval is at or near 100%, core sample weights can approach 100 lbs. Care should be taken when handling samples to avoid injury and to avoid any flexing of the core sample to minimize any disturbance to the sample. Since cores commonly approach 10 feet in length, a vehicle capable of transporting this size material must be available. Core samples by the nature of the collection technique limit exposure of the sample to atmospheric oxygen and possible oxidation of selected chemical constituents. If temperature is an important consideration then it may become necessary for samples to be immediately transported to a cold storage facility or sub-sampling may be required on site with appropriate storage of sub-samples. It is important that the plan of study for chemical analysis be clearly defined as constituents have specific requirements for holding times, temperature and material in which the sample is stored. Requirements for the storage and manipulation of sediment samples can be found in such reference materials as United States Environmental Protection Agency document EPA-823-B-01-002 and the 2000 ASTM Standards on Environmental Sampling, Vol. 11.05. # Sub-Sampling Routine for North Point Marina and Waukegan Harbor Vibrocore Sediment Samples Sediment samples will be collected at North Point Marina and Waukegan harbor following the Illinois State Water Survey's (ISWS) Standard Operating Procedures (SOP) for the Collection of Vibrocore Sediment Samples on file with the ISWS Quality Assurance Officer. The following procedures will be used by ISWS Sediment Laboratory personnel during the sample preparation and sub-sampling of collected core samples. Upon arrival at the Peoria Facility the cores will be logged on appropriate Chain of Custody (CoC) forms as having been received by the sediment laboratory. Sediment cores will be transported and stored to minimize any disturbance or mixing of the core contents and/or loss of water/moisture content. Cores are not required to be stored in climate controlled facilities although core samples should be stored in such a manner as to avoid extremes in temperature. Once brought into the laboratory the HDPE liners will be scored using either a router or spiral zip saw to a depth that does not penetrate the liner. The core liner will then be cut along the score line using a stainless steel carpet knife. This procedure ensures that no curf material from the saw comes into contact with the sample. Opposing cuts are made in the liner and the sample is split into two equal halves, each still held by one half of the liner, using co-polymer wire. The split core will be measured and visually inspected, briefly described as to color, texture, odors, and the presence of shells, plant materials or other identifiable material. Each core will be photographed for general documentation purposes, using a Nikon 950 digital camera. A compact disc containing all photographs in a .jpg format will be made available to the project sponsor. Once the core has been documented, the core will be divided into five equal sections. The total designed sample depth for North Point Marina sediment cores will be four (4) feet, yielding subsections of 0.8 ft. (9.6 in.). The total designed sample depth for Waukegan Harbor Advanced Maintenance Area sediment cores will be six (6) feet, yielding subsections of 1.2 ft. (14.4 in.). If the length of the collected core is less than the designed sample depth, the core will be divided into five equal increments. A representative from United Analytical Services, Inc. (UAS) will collect sub-samples from each of the 5 subsections of each core. Sub-sampling will be done such that the entire sampling design depth is represented. All transferring of samples will be done in a clean laboratory environment and all equipment used to sub-sample the cores that may contact the sample material shall be washed and rinsed with de-ionized water before work on each discreet sample shall commence. Once samples have been placed into the specific required container, the samples will be stored and shipped following the requirements of UAS. In order to meet standard CoC requirements, UAS will supply securable containers appropriate to meet the standard methods required for sample storage. Once UAS has assumed possession of the samples, the CoC should be signed and copies given to the ISWS laboratory. Signed CoC forms will serve as documentation of deliverables for this work effort. 1 # SOP FOR PREPARATION AND ANALYSIS OF SAND SAMPLES USED TO SUPPORT THE EVALUATION OF NOURISHMENT SAND FOR ILLINOIS BEACH STATE PARK, WAUKEGAN, ILLINOIS D. Wayne Berman, Ph.D. Aeolus, Inc. September 12, 2004 ### Field Preparation Component samples are to be combined, weighed, and sieved to create each composite using the procedures indicated in Chapter 8 of the Superfund Method (Berman and Kolk 1997). Composite samples are to be homogenized and split using the procedures indicated in Chapter 8 of the Superfund Method to produce four aliquots of equal mass (quadruplet splits). The target mass for these aliquots is between 50 and 80 g and the masses of each individual aliquot should vary by no more than 15% from one another. One aliquot is to be archived in case of future need. Two aliquots (i.e. two splits from each sample) are to be sent to EMS Laboratories. The first of these will be analyzed by TEM as a project sample. The second will be stored in case it is selected as a QC sample. Another homogenized split of each sample, with a target mass between 300 and 600 g is also being sent to EMS Laboratories to determine particle size (including silt content). So that the laboratory is not provided with information indicating which samples are duplicate splits of which others, samples shall be labeled in a manner that does not allow easy identification of homogenized splits. However, the specific set of samples to be analyzed and the relationship between samples to be analyzed for particle size and TEM will be communicated to the laboratory. #### Laboratory Preparation of Samples for TEM Analysis In general, samples are to be prepared using the procedures described in the Modified Elutriator Method (Berman and Kolk 2000) but with the following modifications. First, samples are to be evaluated to determine whether they contain a sufficient mass of material of respirable size to be handled in the traditional manner. For those not containing a sufficient mass of respirable material, sample filters are to be collected over the ME opening of the elutriator (rather than the IST opening). Because the ability to produce uniformly loaded filters over the ME opening of the elutriator has not been firmly established, if this procedure is to be used, it will be necessary to conduct a preliminary test prior to running project samples for this project. To accomplish this, a sample known to contain reasonable concentrations of an easily distinguishable particulate material (it need not necessarily be asbestos)¹ within a larger matrix containing a reasonable concentration of respirable material shall be run through the elutriator with a minimum of two filters collected over the ME opening. These filters will then be prepared by the direct transfer procedure described in Berman and Kolk (2002) and the sample shall be analyzed by TEM with sufficient analytical sensitivity to assure a minimum of five of the unique particles of interest are counted on each of the five specimen grids prepared from the filter. Results of the analysis will then be subjected to a chi-square analysis (including adjustment for differences in the numbers of grid openings counted on each grid specimen, if needed). If both filters pass the chi-square test, collection of project samples over the ME opening of the elutriator will be) Once the viability of using the ME opening to collect project filters is established, samples containing limited masses of respirable material are to be prepared using the following procedure. - Weigh and dry sieve the aliquot provided for determination of particle size using a 200-mesh sieve to determine the silt content. This is needed to support later modeling of exposure and risk. - 2. Unless it is possible to judge the period of time over which appropriately-loaded samples need to be collected over the ME opening can be determined by some other means, analyze the appropriate duplicate split for each sample using the pipette method (Appendix A) to establish the respirable fraction. This is required as an input to estimate the amount of time required to run the elutriator sample to obtain the required mass of deposit. - 3. Based on the result of the particle size analysis, the amount of time required to collect a sample containing 130 µg of respirable dust shall be estimated. - 4. The sample is then to be placed in the tumbler of the dust generator and properly conditioned per the procedures of the modified elutriator method. Note that, if the sample is kept in a humidity controlled environment prior to being placed in the elutriator, the time required for conditioning can be kept to a minimum. - Once the sample is conditioned, a new, pre-weighed polycarbonate filter shall be placed over the ME opening of the elutriator and the tumbler shall be turned on. Note that the tumbler shall not be run at greater than 120 rpm. - 6. Accounting for the time required for dust to travel from the tumbler to the filters, a Even if an asbestos sample is employed, it will be sufficient to count short asbestos structures. Thus, the loading and time required for scanning can be kept to a minimum. sample filter shall then be collected over the ME opening of the elutriator for a time that, based on the calculated estimate, will be sufficient
to collect 130 μg of respirable dust. - 7. Sample filters shall then be weighed to determine the mass of dust actually deposited. A running record of actual versus predicted masses will also be kept and shall be used to determine whether adjustments are required to the procedure employed for estimating the time required to collect each sample filter. The objective is to produce filters containing dust masses that are as close as possible to the optimum mass for analysis following filter preparation by direct transfer while keeping the number of filters that are overloaded (which would potentially require preparation by indirect transfer) to an absolute minimum. - 8. Sample filters are to be prepared by direct transfer for analysis using the procedures described for sample preparation in the Modified Elutriator Method (Berman and Kolk 2000). - 9. To assure that sample collection over the ME opening of the elutriator remains viable, approximately 10% of the project samples shall be selected at random and evaluated for the uniformity of the filter deposit. This will be accomplished using surrogate particles that are easily distinguishable and known to be present within each selected sample. Good candidates for such analysis are the silica fibers that are known to exist within many of the sand samples to be analyzed. A sufficient number of grid openings shall be scanned on each of these samples to assure that a minimum of 3 structures are observed per grid specimen. ## Laboratory Analysis by TEM Use the counting and identification rules specified in ISO 10312 for determining asbestos concentrations with the following modifications: - count only structures that satisfy the dimensions of either protocol structures or PCME structures; - determine the number of grid openings required to achieve an analytical sensitivity of 1x10⁶ structures/g_{PM10}.. Define this number as "P." - for each of the five specimen grids to be prepared from each sample filter, continue counting until one of the following obtains: - complete the scan of the grid opening on which the 3rd protocol structure longer than 10 μm is detected; or - scan a total of P/5 grid openings; whichever comes first. #### Silt Content } Each aliquot selected for particle size determination shall first be weighed and then dry sieved using a 200-mesh to determine the silt content. The mass of material passing the 200-mesh sieve shall then be weighed and the ratio of the mass of material passing through the 200-mesh sieve to the total mass of the original material shall be reported as the silt content. To the extent necessary to assist with judgements on filter loading, the mass fraction of respirable material in each sample shall be determined using the pipette method (Appendix A) as modified in the manner described in Appendix B. Results shall be used as described above to guide production of filters from samples containing only a limited mass of respirable material. ## QC Sample Selection The schedule for QC samples is provided in the attached Table 1. Samples shall be selected as follows: - lott blanks. Two filters shall be collected at random from each lott of filters and shall be analyzed prior to use of filters from each respective lott; - a sand blank shall be collected, run on the elutriator, and analyzed prior to initiating project sample runs. Sand blanks shall then be run after every seven project samples and shall be stored in case they are needed to design corrective actions. Unless project samples containing substantial numbers of structures are observed during the project, it will not be necessary to analyze additional sand blanks; - within and between laboratory duplicate splits shall be selected as the project proceeds based on the results of project samples. Selection criteria will be based on observation of countable numbers of structures and on distributing the QC samples throughout the duration of the project. #### Reference Berman, D.W. and Kolk, A.J. *Draft: Modified Elutriator Method for the Determination of Asbestos in Soils and Bulk Materials, Revision 1.* Submitted to the U.S. Environmental Protection Agency, Region 8. May 23, 2000. Berman, D.W. and Kolk, A.J. "Superfund Method for the Determination of Asbestos in Soils and Bulk Materials." Prepared for the Office of Solid Waste and Emergency Response, U.S. Environmental Protection Agency. EPA 540-R-97-028. 1997. # APPENDIX A: PIPETTE METHOD FOR DETERMINATION OF PARTICLE SIZE # PARTICLE SIZE DETERMINATION (PIPETTE METHOD) #### SEDIMENTATION PROCEDURE: - a- Cone and quarter a fresh sample to approximately 20 g. Using a analytical balance, weight to a precision of 0.0001 g. - b- Transfer the sample to an Erlenmeyer of 250 ml and add 10 ml of 30% H₂O₂. - c- When the reaction diminishes, add approximately 50-ml of distilled water and bring to a boil for 15 20 minutes. Watch carefully to prevent it from boiling over. - d- Remove from heat source and let cool. - e- Add 20 ml of sodium hexametaphosphate (i.e. Calgon), put caps on bottles, check for leaks, and put on the shaker. Leave samples on shaker overnight (or at least 6 hours). - f- Place a 62.5m m sieve over a large funnel and set in a 1000 ml cylinder (be careful, it may be unsteady). Remove the samples from the shaker and gently pour the sample through the sieve. Thoroughly wash all silt and clay through the sieve using distilled water. The entire sand fraction (very fine very coarse) is now in the sieve. Carefully transfer all of the sand to a 50-ml beaker. Dry the sand and weigh. - g- The cylinder should now contain only the silt and clay fractions of the sample. Fill cylinders to the 1000-ml mark with distilled water. - h- Obtain 7 beakers (for each sample) and record their numbers and tare weights on the data sheet. These will be used for pipette "pulls" of the different size fractions ... vcs silt, cs silt, med silt, fn silt, vf silt, cs clay, vf clay. These guidelines for a detailed particle size analysis. If doing basic particle size, that is measuring only the amounts of sand, silt, and clay... only 2 beakers are necessary for pipette withdraw of the silt and clay fraction. - i- Measure and record the temperature of the water in the cylinder. Consult the settling time chart to determine the time and depth oat which "pulls" must be made for the various size fractions. - j- Agitate the sample vigorously for 20 seconds. Immediately after you cease stirring the sample, begin the time count for the first settling time. - k- At the required time, "pull" the fraction form a depth of 10 cm (use depths as instructed on settling time chart) using a 20 ml pipette. - 1- Dispense the sediment sample from the pipette into the 50-ml beaker designated for that size fraction. - m- Wash pipette into beaker with distilled water - n- Place sample in drying oven - o- When dried, place is dessicator to cool, and weigh immediately. - p- Repeat steps "I" to "o" for remaining size fraction. To figure the calgon correction factor (CCF), pipette 20 ml of Calgon into three separate beakers. Place in oven until dry, cool in dessicator and weigh immediately. Use the following equation to figure the mean; Calgon (sodium hexametaphosphate) ----75g/2Liters H₂O ---solve for the mean of the three weights, then; Mean/50 = CCF | Diameter of Particle (mm) | < .625 | < .031 | < .016 | < .008 | < .004 | < .002 | < .0005 | |---------------------------|---------|-----------|-----------|-----------|-----------|------------|-------------------| | Depth of Withdrawal (cm) | 10 | 10 | 10 | 10 | 5 | 5 | 3 | | Time of Withdrawal | seconds | min'/sec" | min'/sec" | min'/sec* | min'/sec" | hour:/min' | hou <i>ti</i> min | | Temperature (Celsius) | | | | | | | | | 20 | 29 | 1'55" | 7' 40" | 30' 40' | 61" 19" | 4: 05 | 37: 21' | | 21 | 28 | 1'52" | 7 29° | 29' 58" | 59' 50" | 4: 00 | 31. 21 | | 22 | 27 | 1'50" | 7 18" | 29' 13" | 58' 22" | 3: 54' | | | 23 | 27 | 1' 47" | 7' 08" | 28' 34" | 57 05° | 3: 48' | | | 24 | 26 | 1' 45" | 6' 58" | 27 52 | 55' 41" | 3: 43' | 33: 56' | | 25 | 25 | 1' 42" | 6" 48" | 27' 14" | 54' 25" | 3: 38 | | | 26 | 25 | 1' 40" | 6' 39" | 26' 38" | 53' 12" | 3: 33 | | | 27 | 24 | 1' 38" | 6.31. | 26'02" | 52' 02" | 3: 28' | | | 28 | 24 | 1135 | 6' 22" | 25' 28" | 50 52 | 3: 24' | 31:00 | | | 23 | 1' 33' | 6" 13" | 24.53 | 49' 42" | 3: 10' | | | 30 | 23 | 1'31" | 6.06. | 24' 22' | 48 42 | 3: 05 | | # APPENDIX B: MODIFICATION TO TRADITIONAL PIPETTE METHOD FOR PARTICLE SIZE DETERMINATION Replace steps "n" and "o" of the Pipette method presented in Appendix A with the following: - (1) filter the suspension through a pre-weighed 0.45 µm MCE filter; - (2) thoroughly rinse the filtrate with water to remove any excess sodium hexametaphosphate; - (3) dry the sample to constant weight; and - (4) record the weight. # FINAL REPORT (FEBRUARY 2, 2005): SUMMARY OF PROJECT DATA AND QC ANALYSIS FOR THE PROJECT TO CHARACTERIZE ASBESTOS CONTAMINATION IN NOURISHMENT SAND FOR STATE OF ILLINOIS BEACHES D. Wayne Berman, Ph.D. Aeolus, Inc. 751 Taft St. Albany, CA 94706 Following is a brief report presenting the results from analyses of sand samples collected from numerous beaches and sediments around Lake Michigan. The purpose is to characterize asbestos concentrations in the samples collected and to evaluate the performance of the laboratories (and the consequent quality of the data) by further analyzing and interpreting the quality control samples that were also analyzed. This work was performed in support of a project to characterize and compare asbestos concentrations at existing beaches and other candidate locations from which nourishment sand might be obtained for replenishing recreational beaches operated by the Illinois Department of Natural Resources. However, the interpretation of conditions at the various beaches to be derived from the data presented in this report is beyond the scope of this document. # **Project Sample Analyses** Table 1 presents a summary
of asbestos concentrations estimated for project samples collected and analyzed in support of this project. In Table 1, the first column indicates those samples in which no structures were detected; these are denoted as "NC". The second column indicates the sample identification number. The third column of the table indicates the analytical sensitivity (in $\text{str/g}_{\text{PM10}}$) that was achieved during analysis of each sample. The next four columns of Table 1 report concentrations for chrysotile structures. These indicate, respectively, the concentration of total protocol structures¹, the fraction of such structures that are longer than 10 μ m, the concentration of 7402 (PCME) structures², and the concentration of total structures longer than 5 μ m. Note that, because protocol Protocol structures are structures longer than 5 μm and thinner than 0.5 μm. Those longer than 10 μm are separately enumerated because they are believed to contribute more substantially to risk. ⁷⁴⁰² structures are those longer than 5 µm and thicker than 0.25 µm each with aspect (length to width) ratios greater than 3. These structures are expected to represent the range of structures typically observed when analyses are performed by phase contrast microscopy (PCM). structure and 7402 structure size categories are not mutually exclusive, the total number of structures longer than 5 µm may be less than the sum of protocol and 7402 structures that are reported in the table. Columns 7 through 10 of Table 1 report concentrations for amphibole asbestos structures over the same size ranges as indicated for chrysotile structures in the previous paragraph. The last four columns of the table report concentrations for total asbestos structures (i.e. chrysotile and amphibole asbestos structures combined). The numbers and types of asbestos structures observed in the various samples analyzed in this study are presented in Table 2. The first three columns of Table 2 present, respectively, an indication of those samples in which no structures were detected, the sample identification number, and the number of grid openings scanned during analysis of the indicated sample. The next four columns of Table 2 provide counts of chrysotile structures. These indicate, respectively, the number of total protocol structures, the number of long protocol structures (longer than 10 μ m), the number of 7402 structures, and the total number of chrysotile structures longer than 5 μ m that were observed in each sample. The next four columns (Columns 8 through 11) in Table 2 provide counts of the same size range of structures for amphibole asbestos. The 12th column of Table 2 indicates the number of non-asbestos structures reported by the analysts. Importantly, this may not represent the total number of non-asbestos structures observed in a sample, only the number of such structures that exhibit sufficiently similar morphology to asbestos to have required additional determination to identify their composition. The last column of Table 2 indicates the types of amphibole structures observed in each sample. In this column: - "A" means amosite: - "Ac" means actinolite: - "C" means crocidolite: - "T" means tremolite; and - "??" means amphibole type not definitively identified. #### Quality Control) Evaluating the uniformity of sample filter deposits. To assure that concentrations estimated from counts of structures can be extrapolated to concentrations in sampled material with confidence, the adequacy of the filter deposit on each sample filter prepared for analysis was also evaluated. Because five grid specimens were prepared from each filter (at locations that are broadly distributed around the filter), counts from the five grid specimens of each sample were subjected to a chi-square analysis. If the counts across the five grid specimens from a single filter can be shown to be consistent, based on a chi-square test, then the deposit on the sample filter can be considered to be uniform and concentrations can be extrapolated with confidence. } Results of the chi-square analyses for every project filter on which at least one structure was observed are presented in Table 3A. Results for the quality control samples analyzed in this study are presented in table 3B. In both cases, chrysotile and amphibole structures were separately evaluated and, in both cases, counts of total structures longer than 5 µm were subjected to the chi square test. The first columns of both Table 3A and 3B indicate the sample identification number. The next two columns indicate, respectively, the test statistic observed for chrysotile counts from the indicated sample and whether the counts can be considered to be consistent (based on a chi square). The fourth and fifth columns in each table indicate the same information for amphibole structures. Note that the tables are divided into two halves (to reduce table size) and identical information is presented in each half of each table (for different structures). Because five grid specimens are being compared, the appropriate critical values for the chi square test is with four degrees of freedom (one less than the number of realizations of the counts evaluated). The critical value corresponding to a 0.05 level of significance for this test (with four degrees of freedom) is 9.49. Thus, whenever the test statistic is less than 9.49, the filter deposit can be considered to be uniform. As can be seen in Table 3A, there are 64 sets of specimen grids on which at least one structure was observed so that a chi square test was conducted. It can also be seen from this table that there are only three out of the 64 tests for which the chi square statistic is larger than the critical value. However, at a 0.05 level of significance, one would expect three failures of the chi square test (among 64 tries) by chance alone. Thus, it is reasonable to conclude from the data presented in Table 3A that sample filters analyzed in this study are entirely uniform and results can be reasonably extrapolated to estimate concentrations in the sampled material. A similar conclusion can also be drawn from the data presented in Table 3B. Although two failures among the 24 tests indicated is slightly higher than the one failure expected, this small difference is not sufficient to suggest a problem. In fact, we should also consider that there are more than 100 cases in which no chrysotile structures or (separately) no amphibole structures were detected on any of the grids in a set and that such cases represent "perfect" agreement with zero counts on each of five grid specimens. Thus, if these cases were to be included, we would expect more than 9 failures overall, while only five failures were observed. **Duplicate and replicate analyses.** A series of duplicate splits and/or replicate analyses were also conducted on selected samples to further evaluate the performance of the laboratories participating in this study. In some cases, duplicate split samples were prepared and both pairs were analyzed (blind) by the primary laboratory for the study: EMS. This then represents a "within laboratory duplicate." In other cases, grid specimens prepared and analyzed by EMS for a selected sample were sent for replicate analysis by the quality control laboratory used in this study: United Analytical (UA). This represents a "between laboratory replicate." In still other cases, UA received a pair of duplicate splits to analyze with the identity of the splits concealed so that the analyses were conducted blind. This then represents a "within laboratory duplicate" for UA. Results of the duplicate and replicate analyses conducted for this study were subjected to two types of comparisons. In Table 4, they are first compared using chi square tests, which tests for differences greater than what would be expected based on statistical variation in counting alone. In Table 4, the first four columns indicate, respectively, an arbitrary replicate number assigned to each analysis within a group (to facilitate reference), the sample identification number, the laboratory that conducted the specific analysis, and the number of grid openings counted during each analysis. The next four columns of the table provide the raw counts observed for chrysotile structures. These respectively indicate, the number of total protocol structures, the number of long protocol structures, the number of 7402 structures, and the total number of structures longer than 5 µm. The same information is presented for counts of amphibole structures in the next four columns of the table. Columns 13 and 14 of Table 4 indicate, respectively, the number of degrees of freedom appropriate for the chi square test conducted across each group and the corresponding critical value for the test (corresponding to the 0.05 level of significance). In all cases, the number of degrees of freedom is one less than the number of analyses in the group of analyses evaluated. Columns 15 through 17 of Table 4 provide results for chi square comparisons across counts of chrysotile structures. These indicate, respectively, the total number of chrysotile structures observed across each sample set evaluated, the test statistic calculated for the sample set, and the conclusions as to whether the sample set can be considered to be self-consistent (i.e. whether the test statistic exceeds the critical value). The last three columns of the table provide the same information for counts of amphibole structures. Note that, in all cases, chrysotile and amphibole structures were separately evaluated and counts of total structures longer than 5 μm were subjected to the chi square test. As can be seen in Table 4, six of the 16 comparisons conducted using the chi square test found groups to be *not* consistent. This is substantially more than the one failure that would be expected by chance alone and suggests that additional sources of variation (in addition
to statistical variation in counting) are contributing to the observed differences between duplicate and replicate analyses. However, no clear pattern suggesting the source(s) of such variation are apparent in this table. 1 Importantly, applying a chi square test to compare results across duplicate and replicate samples of the type analyzed in this study is a severe test in that it allows for no sources of variation other than statistical variation in counting. Historically, analyses across duplicates or replicate counts by different laboratories for the method employed in this study show somewhat greater variation than expected based on statistical counting variation alone, although they still suggest excellent agreement. For this reason, the standard of performance that has been established for such duplicate and replicate counts is based on relative percent differences (RPD's) between pairs of analyses (rather than a chi square test). An RPD is 100 times the difference between the concentrations observed across two analyses divided by the mean of the two analyses. For measurements obtained using Modified Elutriator Method (Berman and Kolk 2000), as in this study, it is generally expected that on half of such RPD's will be less than 50% and that nine-tenths of them will be less than 100%. Results obtained by comparing duplicate and replicate analyses based on RPD's are provided in Table 5. In Table 5 (as in Table 4), the first four columns indicate, respectively, an arbitrary replicate number assigned to each analysis within a group (to facilitate reference), the sample identification number, the laboratory that conducted the specific analysis, and the number of grid openings counted during each analysis. Note that these are the same sets of analyses evaluated in Table 4. The next four columns of Table 5 provide the estimated concentrations observed for chrysotile structures. These respectively indicate, the concentration of total protocol structures, the fraction of protocol structures that are longer than 10 μ m, the concentration of 7402 structures, and the concentration of total structures longer than 5 μ m. The same information is presented for counts of amphibole structures in the next four columns of the table. Columns 13 and 14 of Table 5 indicate, respectively, the specific pair of analyses of each duplicate/replicate set for which a particular RPD has been calculated and the value of the RPD calculated. The same type of information is also presented in the last six columns (three pairs of columns) of the table. RPD's estimated based on chrysotile concentrations are presented in Columns 13 through 16. RPD's estimated based on amphibole concentrations are presented in Columns 17 through 20. As can be seen in Table 5, four of the values reported for calculated RPD's reach 200%. This is the RPD value that automatically occurs when one of the pair of concentrations evaluated is zero. Thus, these values can be ignored because they do not provide any useful information. Of the remaining 34 RPD's reported in Table 5, eight (23%) exceed 100% and 22 (65%) exceed 50%. Thus, a substantially greater fraction of the RPD's reported for this data set are larger than either 50% or 100% than has historically been achieved for measurements derived using the Modified Elutriator Method. Nevertheless, overall, the RPD's reported suggest that concentration estimates should be good to about a factor of three, which may be sufficient for satisfying the broader objectives of this study. Evaluating the pattern of large RPD's reported in Table 5, the primary source of variation is also suggested. Of the eight values reported to be greater than 100% (excluding those reported as 200% for the reason indicated above), seven involve a comparison across replicate analyses between laboratories and only one involves a duplicate split within a laboratory. This suggests the possibility that differences in the way that the two laboratories interpret structures may be the primary source of variation among these quality control samples. The above-stated hypothesis concerning sources of variation is further suggested by the fact that no check samples were run prior to commencing between laboratory analyses. Check samples (using verified counting) are commonly run at the beginning of a project employing multiple laboratories to calibrate against one another. To better confirm the above-stated hypothesis, it may be prudent to complete the few additional QC samples remaining to be analyzed, which will allow better evaluation of within laboratory agreement for the second laboratory, UA. A sufficient number of within laboratory duplicates has already been completed for the primary laboratory, EMS. #### REFERENCES Berman, D.W. and Kolk, A.J. *Draft: Modified Elutriator Method for the Determination of Asbestos in Soils and Bulk Materials, Revision 1.* Submitted to the U.S. Environmental Protection Agency, Region 8. May 23, 2000. TABLE 1: SUMMARY OF CONCENTRATIONS FOUND IN NOURISHMENT SAND AT ILLINOIS STATE BEACHES | | | | Concent | rations of t | Chrysotile S | | | | | | OIS STATI | E BEAC | HES | | |--------------|---|--|------------------------|--------------|------------------------|--------------------------------------|--|-----------------|-------------------------------------|---------------------------|---|------------------|--------------------------------------|--------------------| | | | | Total | Fraction | 21114-0014-0 | Total | <u>Concentr</u>
Total | Fraction | mohibole S | <u>fructures</u>
Total | Concentra
Total | tions of To | tal Asbestos | | | | Sample
Number | Analytical
Sensitivity | | Long | 7402 | Long | Protocol | Long | 7402 | Long | Protocol | Fraction
Long | 7402 | Total
Long | | | *************************************** | Sensitivity*
(s/g _{ents}) | (a/gente) | (%) | (s/Q _{PM16}) | Structures
(s/g _{Pers}) | Structures
(s/g _{Pers}) | Protocol
(%) | Structures
(s/g _{PHH}) | Structures
(S/Grase) | Structures
(sig _{PM10}) | | Structures
(s/g _{Pacs}) | | | | WH-01A
WH-02A | 1.0E+06
9.7E+05 | 1.9E+06 | 1000 | | | 1.0€+06 | 100% | 1.0E+06 | 1.0E+06 | 1.0E+06 | 100% | 1.0E+08 | 1.0E+06 | | | WH-03A | 9.8E+05 | 4.9E+06 | 100%
80% | 3.0E+06 | 1.9E+06
5.9E+06 | 3.0E+06 | 4000 | | | 1.9E+06 | 100% | *.92.40 | 1.96+06 | | | WH-04A | 9.48+05 | 4.7E+06 | 100% | 9.4E+05 | 4.7E+06 | 9.4E+05 | 100% | 9.8E+05 | 3.0E+06 | 7.9E+06 | 88% | 3.9€+06 | 6.9E+06 | | | WH-05A | 9.5E+05 | 9.6E+05 | 100% | | 9.6E+05 | 9.6E+05 | 100% | 9.4E+05
9.6E+05 | 9.4E+05
9.6E+05 | 5.6E+06
1.9E+06 | 100% | 1.9E+06 | 5.6E+06 | | | WH-06A
WH-07A | 9.7E+05 | 3.9E+06 | 100% | | 3.9E+06 | | | a.oc. 03 | ₩.UE*UŞ | 3.9E+06 | 100% | 9.5E+05 | 1.9E -06 | | | WH-08A | 9.9E+05
1.0E+06 | 2.1E+07
2.0E+08 | 78% | 1.1E+07 | 2.1E+07 | 4.0E+06 | 50% | 2.05+06 | 4.0E+06 | 2.5E+07 | 72% | 1.3E+07 | 3.9E+06
2.5E+07 | | | WH-09A | 9.9E+05 | 9.9E+05 | 100% | 2.0E+06
2.0E+06 | 2.0E+06
2.0E+08 | 2.0E+06 | 100% | | 2.0E+06 | 4.0E+06 | 100% | 2.0E+06 | 4.0E+06 | | | WH-10A | 9.7E+05 | 6.8E+06 | 57% | 3.9E+06 | 6.8E+06 | 5.0E+06 | 100% | 4.0E+06 | 7.0E+06 | 6.0€+06 | 100% | 6.0E+06 | 9.0€+06 | | | WH-11A | 9.9E+05 | 2.0€+06 | 100% | 9.9E+05 | 2.0E+06 | 9.9E+05 | 100% | 2.02+06 | 2.0E+06 | 6.8E+06
3.0E+06 | 57%
100% | 3.9E+00 | 6.6E+06 | | ٠. | WH-12A | 9.7E+05 | 1.9E+06 | 100% | | 1.9E+08 | 9.7E+05 | 100% | | 9.7E+05 | 2.96+06 | 100% | 3.0E+06 | 4.0E+06
2.9E+06 | | NC . | IBSP-01S | 9.7E+05 | 4. 2. 12. | | | | ં જે કે | 17. | Market Mark | , | * | | 9 1 2 2 | 2.82.700 | | NC | IBSP-02S | 9.90+05 | | | | | | | | | | | | . , | | NC | IBSP-03S | 9.9E+05 | | | | | | | | | | | | | | NC | IBSP-04S
IBSP-05S | 9.7E+05
9.8E+05 | 9.7E+05 | 0% | | 9.7E+05 | 9.7E+05 | 0% | 2.9E+06 | 2.9E+06 | 1.98 • 06 | 0% | 2.95+00 | 3.9E+06 | | NC | IBSP-06S | 9.9E+05 | | | | | | | | | | • • • | 2.04.00 | 3.85,*00 | | NC | IB\$P-07\$ | 1.0E+06 | | | | | | | | | | | | | | NC | 185P-08S | 9.9E+05 | | | | | | | | | | | | | | NC
NC | IBSP-09S
IBSP-10S | 1.0E+05 | | | | | | | | | | | | | | NC | 185P-11S | 9.9E+05
9.9E+05 | | | | | | | | | | | | | | NC | IBSP-12S | 9.9E+05 | | | | | | | | | | | | | | NC | IBSP-13S | 1.0E+06 | | | | | | | | | | | | | | NC | IBSP-14S
IBSP-15S | 9.9E+05 | | | | | | | | | | | | | | | MSP-16S | 9.8E+05
9.8E+05 | | | | | 9.8E+05 | 100% | 2.0E+06 | 2.0E+06 | 9 8E+05 | 100% | 2.0E+06 | 2.0E+06 | | | | LES FROM T | HIS BEACH: | | | | 9.8E+05 | 0% | 9.8E+05 | 9.8E+05 | 9.86 +05 | 0% | 9.8E+05 | 9 8E+05 | | | IBSP-17A | 9.9€+05 | | | | | 2.0E+06 | 50% | 2.0E+06 | 2.0E+06 | 2.0€+06 | 50% | 2.0E+06 | *** | | NC | 185P-18A
185P-19A | 9.3E+05
9.8E+05 | 1.9E+06 | 100% | | 1.9E+06 | | | | | 1.9E+06 | 100% | 2.00*00 | 2.0E+06
1.9E+06 | | | IBSP-20A | 1.0E+06 | 1.0E+06 | 100% | 1.0E+06 | 1.0E+06 | | | | | | | | 1.46.400 | | | IBSP-21A | 9.8E+05 | 9.6E+05 | 100% | 1.02-00 | 9.8E+05 | | | | | 1.0€+06 | 100% | 1.0E+06 | 1.0E+05 | | | IBSP-22A | 9.8E+05 | 9.6E+05 | 100% | 9.8E+05 | 9.8E+05 | 3.9E+06 | 25% | 3.9E+06 | 4.9E+06 | 9.8E+05
4.9E+06 | 100% | 4 00.00 | 9.6E+05 | | NC | IBSP-23A
IBSP-24A | 9.9E+05
9.9E+05 | | | | | | | | | 4.52.100 | 4076 | 4.96+06 | 5.9E+06 | | Y: * | | \$ 30 ms | | W | a max | t. | | | | | | | | | | NC | HPB-01A | 9.95+05 | ii.d., 4 , 4 . | | | | 77 mt W | V . | son in | | 3 : i : : | d'Con | $\langle j, j' \rangle$ | | | NÇ | HPB-02A | 9.9E+05 | | | | | | | | | | | | | | NC | HPB-03A
HPB-04A | 9.9E+05
9.7E+05 | | | | | | | | | | | | | | NC | HPB-05A | 9.96+05 | | | 9.7E+05 | 9.7E+05 | | | | | | | 9.7E+05 | 9,7E+05 | | NC | HPB-06A | 1.0E+08 | | | | | | | | | | | | | | NC | HPB-07A | 9.9E+05 | | | | | | | | | | | | | |
NC
NC | HP8-08A
HPB-09A | 9.9E+05 | | | | | | | | | | | | | | NC | HPB-10A | 9.9E+05
9.8E+05 | | | | | | | | | | | | | | NC | HPB-11A | 1.0E+06 | | | | | | | | | | | | | | NC | HPB-12A | 9.9E+05 | | | | | | | | | | | | | | IN SURVING | GP8-01A | 1.0E+06 | a Cur | أحسال المأمة | | | A | | ery may a name
Carlotte of Maria | | San | 1 | ining to the | 4) (1) | | NC | GPB-02A | 1.0E+06 | | | | | | | | | | ********* | arabayan ekili | was a set to. | | | GPB-03A | 9.7E+05 | 9.7E+05 | 100% | | 9.7E+05 | | | | | 0.75.06 | 40044 | | | | NC
NC | GPB-04A | 9.8E+05 | | | | | | | | | 9.7E+05 | 100% | | 9.7E+05 | | NC | GPB-05A
GPB-06A | 9.9E+05
9.7E+05 | | | | | | | | | | | | | | NC | GPB-07A | 9.8E+05 | | | | | | | | | | | | | | NC | GPB-08A | 9.9E+05 | | | | | | | | | | | | | | NC | GPB-09A | 1.0E+06 | | | | | | | | | | | | | | NC | GPS-10A
GPS-11A | 9.6E+05
1.0E+06 | | | | | | | 9.6E+05 | 9.6E+05 | | | 9.6E+05 | 9.6E+05 | | NC | GPB-12A | 9.9E+05 | | | | | | | | | | | | | | 1 | endreiti. L | Age of the San San | Contract | | | ·- · | m i in de la | w n | 45 75 mg. | - 3 | This was the | *** ***** ** | e i propose | tra Marine | | | OS8-01A | 1.0E+06 | 4.0E+36 | 50% | 4.0E+06 | 5.0E+06 | 1.75+0/ | 24% | 1.5E+07 | 1.9E+07 | 2.1E+07 | 29% | 1.9E+07 | 2.4E+07 | | | OSB-02A
OSB-03A | 9.8E+05
9.9E+05 | 9.8E+05
3.0E+06 | 0%
67% | 0.00.00 | 9.8E+05 | 9.8E •06 | 10% | 5.9E+06 | 1.2E+07 | 1.1E+07 | 9% | 5.9E+06 | 1.3E+07 | | | OSB-04A | 1.0E+06 | J.VE700 | 0176 | 2.0E+06 | 4.0E+06 | 1.6E+07
1.1E+07 | 25% | 3.0E+07 | 3.8E+07 | 1.9E+07 | 32% | 3.2E+07 | 4.2E+07 | | NC | OSB-05A | 9.6E+05 | | | | | 1.16-07 | 0% | 9.0E+06 | 1.2E+07 | 1.1E+07 | 0% | 9.0E+06 | 1.2E+07 | | | OSB-06A | | 9.8E+05 | 100% | | 9.8E+05 | 2.9E+06 | 33% | 2.9E+06 | 3.9E+06 | 3.9E+06 | 50% | 2.9E+06 | 4.9E+06 | | | OS8-07A
OS8-08A | 9.6E+05
9.6E+05 | 9.86+05 | 0% | | | 2.9E+06 | 33% | 9.8E+05 | 2.9E+06 | 2.9E+06 | 33% | 9.8E+05 | 2.9E +06 | | | OSB-09A | | 9.8E+05 | 100% | 2.0E+06 | 9.8E+05
2.0E+06 | 2.0E+06
2.0E+06 | 50% | 2.0E+06 | 2.9E+05 | 2.9E+06 | 33% | 2.06+06 | 3.9E+06 | | | OS8-10A | 1.0E+06 | 1.0E+06 | 100% | 1.0E+06 | 1.0E+06 | 2.00.*00 | 100% | 2.0E+06 | 2.9E+06 | 2.9E+06
1.0E+06 | 100% | 3.9E+06 | 4.9E+06 | | | OSB-11A | 9.9E+Q5 | | | | | | | 9.9E+05 | 9.9E+05 | 1.02.00 | 100% | 1.0E+06
9.9E+05 | 1.0E+06
9.9E+05 | | Cumbia. | OSB-12A | 9.9E+05 | 25.00c50 | This is seen | Viaggarinani. | n sada Landon | 2.0E+06 | 50% | 2.0E+06 | 2.0E+06 | 2.0E+06 | 50% | 2.0E+06 | 2.0€+06 | | the state of | NPM-01A | .s ಪಡಿಯಾಗಿಕೆಯ
1.0E+06 | 255, 9353€0
1.0€+06 | 100% | All Shuzurid | 1.0E+06 | 2.0E+00 | | | | Seattle of | ો હૈંદિવા | | Richite | | | NPM-02A | 9.7E+05 | 9.7E+05 | 0% | | 9.7E+05 | 5.0E+06
9.7E+05 | 40%
100% | 4.0E+06
9.7E+05 | 5.0E+06
9.7E+05 | 6.0E+06 | 50% | 4.0E+06 | 5.0E+06 | | | NPM-03A | 9.9E+05 | 3.9E+06 | 75% | 9.9E+05 | 3.9E+06 | 9.9E+05 | | | 9.7E+05
9.9E+05 | 1.9E+06
4.9E+06 | 50%
60% | 9.7E+05
2.0E+06 | 1.9E+06
4.9E+06 | | NC | NPM-04A
NPM-05A | 9.7E+05 | | | 9.7E+05 | 9.7E+05 | 9.7E+05 | | 9.7E+05 | 1.9E+06 | 9.7E+05 | 100% | 1.9E+06 | 2.9E+06 | | ,,,, | NPM-05A | 9.8E+05
9.8E+05 | | | 0.00-00 | 0.05.00 | | | | | | | | | | | NPM-07A | | 9.8E+05 | 0% | 9.8€+05 | 9.8E+05
9.8E+05 | 9.8E+05 | 1000 | 7.05400 | 3 ar | | | 9.8E+05 | 9.82+05 | | NC | NPM-08A | 9.8E+05 | | | | V.V VII | #.GE *U3 | 100% | 2.0E+06 | 2.0E+06 | 2.0E+06 | 50% | 2.0E+06 | 2.9E+06 | | | NPM-09A | 9.9E+05 | | | | | 2.0E+06 | 0% | 2.0E+06 | 2.0E+06 | 2.0E+06 | 0% | 2.0E+06 | 2.0E+06 | | NC | NPM-10A
NPM-11A | | 9.7E+05 | 100% | | 9.7E+05 | | | | | 9.7E+05 | 100% | 2.02.00 | 9.7E+05 | | | NPM-12A | 9.9E+05
9.8E+05 | | | | | 9.6E+05 | 1005 | | | | | | | | NOTES: | Anidad and #a | | | | | | 8.0E 103 | 100% | 9.6E+05 | 9.8E+05 | 9.8E+05 | 100% | 9.8E+05 | 9.8E+05 | Bolded and italicized values for analytical sensitivities represent approximations based on targeted numbers of grid openings counted rather than actual numbers of grid openings counted. The actual number of grid openings counted for samples with zero asbestos structures observed were not independently ratified, in general life difference between estimated and counted numbers of grid openings is small so that the analytical sensitivities for these samples are expected to vary by less than 2%. TABLE 2: SUMMARY OF STRUCTURE COUNTS AND ASBESTOS TYPES FOUND IN NOURISHMENT SAND AT ILLINOIS STATE BEACHES 1 | | | | | | Chrysotli | e Structures | | | Amphib | ole Structure: | | | | |---|---|--------------|---|---|--------------------------------------|--|-----------------------|---|-----------------------------|---|---|---|---| | | * | GS | Number | Number | Number | | Numbe | | Numbe | , | Number | - | , | | | Sample
Number | us | G.O.s | Total
Protocol | Long
Protocol | Number
7402 | Total Long | Total
Protoco | Long
Protoco | Number
1 7402 | | NAM | Type of | | | | | | | | | 20.13 | 1101000 | | 1 1-02 | Long | NAM | Amphibole | | | WH-01A | | 295 | | | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 0 A | | | WH-02A | | 283 | | | 2 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | | | WH-03A | | 294 | | • | • | 3 | 6 | 3 | - | 1 | | 2 AA,77 | | | WH-05A | | 274
262 | : | - | 5
1 | 1 | 5 | 1 | 1 | 1 | | 0 A | | | WH-08A | | 270 | | | - | 0 | 1 | 1 | • | 1 | | 0 77 | | | WH-07A | | 258 | 21 | | | | 21 | 0
4 | | | | 0 | | | WH-08A | | 275 | • | | | 2 | 2 | 2 | | 2
0 | | 0 444 | | | WH-09A | | 285 | | | | 2 | 2 | 5 | | | | | | | WH-10A | | 274 | 7 | | • | 4 | | ŏ | - | • | • | 4 AAA77AAA
1 | | | WH-11A | | 272 | 1 | 2 : | 2 | 1 | 2 | 1 | - | | | i 🗚 | | *************************************** | WH-12A | | 274 | 2 | 2 : | 2 | 0 | 2 | 1 | | | | 1 Å | | | ALC: NO. | | | | PENETT | | an han dire. | | | STEELS OF | Property 5 | HARD T | NET PER PROPERTY. | | NC | IBSP-01S | | 285 | • | | - | 0 | | 0 | 0 | 0 | 0 | 1 | | | IBSP-02S | | 290 | • | | | 0 | | | | | | 5 | | NÇ | IBSP-03S | | 275 | 9 | | | 0 | | | | | - | 4 | | NC | IBSP-04\$
IBSP-055 | | 278
275 | 1 | | | 0 | | | | | | 1 77,77,77 (all probably A) | | NC | ISSP-06S | | 305 | | | | 0 | | | | | | 6 | | NC | IBSP-07S | | 290 | Č | | | 0 | | | | | o*
o | 5 | | NC | 18SP-08S | | 265 | ō | | | ŏ | | | | | - | *
2 | | NC | 18SP-09S | | 265 | ă | | | ŏ | | | | | 0 | 1 | | NC | IBSP-10S | | 285 | 0 | • • |) | ō | | | | | Ŏ | 2 | | NC | IBSP-11S | | 280 | 0 | | | 0 | 0 | | | | ō | 1 | | NC | IBSP-12S | | 280 | 0 | | | 0 | | D | 0 (| 0 | ō | 1 | | NC | I8\$P-13\$ | | 265 | 0 | | | 0 | | | | | | 0 | | NÇ | 18SP-14S | | 295 | 0 | | | 0 | | | | | | 0 | | | IBSP-15S
IBSP-16S | | 278
292 | 0 | | | 0
0 | | | | | | 1 146 | | NEW SAI | MPLES FROM T | HIS REACH | | • | , | ' | U | V | 1 | 0 | 1 | 1 | 0 A | | (420) | IBSP-17A | | 305 | 0 | | , , | 0 | 0 | 2 | 1 : | | 2 | | | | IBSP-18A | | 300 | ž | | | ŏ | | | | | | 0 A, A
0 | | | 18SP-19A | | 292 | 0 | | | | | | 0 0 | | - | ě | | | 185P-20A | | 273 | 1 | 1 | | 1 | | | 0 1 | | | 9 | | | IBSP-21A | | 264 | 1 | 1 | | 0 | 1 | | 0 (| | | 4 | | | IBSP-22A | | 296 | 1 | | | • | | | 1 4 | | 5 ; | 3 T, T, C, Ac, Ac | | | IBSP-23A | | 310 | 0 | | | | | | 0 (| | | 0 | | 54.23 | IBSP-24A | | 297
ביינוע ביינו איריני ב | 0
2007/1917/1917 | |)
127292777917867 | D
Odkoministratura | DECEMBER OF THE PERSONNEL | STORES THAT WAS A PROPERTY. | 0(| | | 2 | | NC | HPB-01A | | 265 | 0 | L | | | eterativi ilmonisi
O | | بالكادات الكادا | | | ALTERIANISTA | | NC | HPB-02A | | 265 | 0 | - | | | - | | 0 0 | | | 2 | | NC | HPB-03A | | 265 | ŏ | | | | | | 0 (| | | D
D | | | HPB-04A | | 294 | ō | | | | | | 0 0 | | 0 : | | | NÇ | HPB-05A | | 265 | o | | | | | | o d | | Ď | - | | NC | HPB-Q6A | | 260 | C | | | | | | 0 6 | | | | | NC | HPB-07A | | 295 | 0 | | | | | | 0 0 |) (| 0 (| • | | NC | HPB-08A | | 270 | Ů | 0 | | | | | 0 (| | | I | | NC
NC | HPB-09A | | 285 | 0 | | | | | | 0 0 | | | | | NC | HPB-10A
HPB-11A | | 275
290 | 0 | | | | | | 0 0 | | | | | NC | HPB-12A | | 275 | ő | 0 | | | 0 1 | | 0 0 | | • : | | | SESSES | | The second | i na | ระสมเส | us anas edi | a constant | | Šesetaus | near the | | | | CONTRACTOR OF THE | | NC | GPB-01A | | 280 | 0 | O | an a |) | 0 (| | Tarantonal Marie | | | | | NC | GPB-02A | | 270 | 0 | 0 | Č |) | ō c | | | | | | | | GPB-03A | | 286 | 1 | 1 | 0 | | 1 0 | } , | 0 0 | | | 3 | | NC | GPB-04A | | 275 | 0 | 0 | | | Q (| | 0 0 | , (|) (|) | | NC | GP8-05A | | 270 | 0 | 0 | 9 | | 0 (| | | - | | • | | NC
NC | GP8-06A | | 295 | 0 | 0 | 0 | | 0 (| | 0 0 | | | | | NC
NC | GPB-07A
GPB-08A | | 280
305 | 0 | 0 | 0 | | 0 (| | | | | | | NC | GPB-09A | | 265 | o | 0 | | | 0 0 | | | | | | | · · · · | GPB-10A | | 288 | ő | 0 | | | 0 0 | | | 1 | | | | NC | GPB-11A | | 265 | ā | ō | ò | | ŏ | | | | | | | NC | GPB-12A | | 270 | 0 | | Č | | ō d | | | | | | | 15 C | F-10-37-07 | 1875 | | | 1.150 (1.11) | | 可提出有五 | | | NAME OF TAXABLE PARTY. | | | | | | OS8-01A | - | 273 | 4 | 5 | 4 | | 5 17 | | 15 | 19 | | | | | OSB-02A | | 273 | 1 | 0 | 0 | | 1 10 | | | | | A-2,Ac-7,T-3 | | | OSB-03A | | 312 | 3 | 2 | 2 | | 4 16 | | | | | A-17,Ac-10,T-11 | | NC | OSB-04A | | 270
267 | 0 | 0 | 0 | | 0 11 | | - | | | | | NÇ | OSB-05A
OSB-06A | | 267
271 | 1 | 1 | 0 | | 0 0
1 3 | | , , | 9 | | | | | OSB-07A | | 268 | i | i
G | 0 | | 1 3 | | 3
 1 | 3 | , | | | | | | 272 | 1 | ů | ŏ |
 1 2 | | | | | | | | OSB-08A | | 282 | i | 1 | 2 | | 2 2 | | | | | | | | OSB-08A
OSB-09A | | | | i | ī | | 1 0 | | | | | | | | | | 300 | 1 | | | | o o | | | 1 | | | | | OSB-09A
OSB-10A
OSB-11A | | 300
267 | 1 | ó | 0 | | | | | | 4 | 77 | | (=181 | OSB-10A
OSB-11A
OSB-12A | | 300
267
292 | 0 | 0 | | (| 02 | | 2 | 2 | . 6 | A-2 | | | OSB-09A
OSB-10A
OSB-11A
OSB-12A | le tra de la | 300
267
292 | 0
0
21 34 2 | 0 | | | 0 2 | | 2 | 2 | | A-2 | | | OSB-09A
OSB-10A
OSB-11A
OSB-12A
NPM-01A | ki a K | 300
267
292
13 27 4 3
278 | 0
0
21 4 2
1 | 0 | 0 | | 0 2
1 5 | | 2 | | | A-2
A-3 Ac-2 | | | OSB-09A
OSB-10A
OSB-11A
OSB-12A
NPM-01A
NPM-02A | e li suite | 300
267
292
278
278
289 | 0
0
21 a 2
1
1 | 0 | | | 0 2
1 5
1 1 | | 2
4
1 | 2
3.50/E-1
1 | | A-2
A-3 A-2
A-3 A-2
A | | | OSB-09A
OSB-10A
OSB-11A
OSB-12A
NPM-01A
NPM-02A
NPM-03A | i in a she | 200
267
292
278
289
271 | 0
0
21 47 6
1
1 | 0
0
1
0
3 | 0
0
0
1 | | 0 2
1 5
1 1 | | 2
4
1 | 2
3.13.72 - 5
1 | 0
0
0
1 | A-2
A-3 Ac-2
A | | | OSB-09A
OSB-10A
OSB-11A
OSB-12A
NPM-01A
NPM-01A
NPM-02A
NPM-03A
NPM-03A | U Barrier | 300
267
292
278
278
289
271
274 | 0
0
0
1
1
1
4 | 0
0
1
0
3 | 0
0
0
1
1 | | 0 2
1 5
1 1 | | 2 4 1 1 1 1 1 | 2
5
1
1
2 | 6
0
0
0
3 | A-2
A-3,A-2
A
A-1,A-1 | | NC | OSB-09A
OSB-10A
OSB-11A
OSB-12A
NPM-01A
NPM-02A
NPM-02A
NPM-03A
NPM-04A
NPM-05A | | 300
267
292
278
289
271
274
287 | 0
0
1
1
4
0 | 0
0
1
1
0
3
0 | 0
0
0
1
1 | | 0 2
1 5
1 1
1 1
1 1 | 1 | 4 1 1 1 1 0 | 2
5
1
1
2 | 0
0
0
3
0 | A-2
A-3,A-2
A
A
A-1,A-1 | | | OSB-09A
OSB-10A
OSB-12A
NPM-01A
NPM-02A
NPM-02A
NPM-04A
NPM-04A
NPM-05A
NPM-06A | | 300
267
292
278
278
289
271
274
287
267 | 0
0
1
1
4
0
0 | 0
0
1
0
3
0
0 | 0
0
0
1
1
0 | | 0 2
1 5
1 1 1
1 1
1 1 1
0 0 | 1 | 2 4 1 1 1 1 1 1 0 0 0 | 2
5
1
1
2
0 | 0
0
0
3
0
0 | A-3 A-2
A-1 A-1 | | ИС | OSB-09A
OSB-11A
OSB-12A
NPM-01A
NPM-02A
NPM-03A
NPM-03A
NPM-05A
NPM-06A
NPM-06A | | 300
287
292
278
289
271
274
287
267
272 | 0
0
77 1 2 2
1
1
4
0
0 | 0
0
1
0
3
0
0 | 0
0
0
1
1
0
1 | | 2 2 3 3 4 4 4 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 2 4 1 1 1 1 1 2 0 0 0 2 | 2
5
1
1
2
0
0
2 | 0
0
3
0
0
0 | A-3 A-2
A-1 A-1 | | | OSB-09A OSB-11A OSB-12A OSB-12A NPM-01A NPM-02A NPM-02A NPM-03A NPM-05A NPM-05A NPM-05A NPM-05A NPM-05A NPM-05A NPM-05A NPM-05A | | 300
287
292
278
278
289
271
274
287
267
272
275 | 0
0
1
1
4
0
0 | 0
0
1
0
3
0
0 | 0
0
0
1
1
0 | | 0 2 1 5 1 1 1 1 1 1 1 1 1 1 1 1 1 0 0 1 0 1 0 1 | | 2 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 2
5
1
1
2
0
0
2
0 | 000000000000000000000000000000000000000 | A-3,Ac-2
A-3,Ac-2
A-1,Ac-1 | | ИС | OSB-09A
OSB-11A
OSB-12A
NPM-01A
NPM-02A
NPM-03A
NPM-03A
NPM-05A
NPM-06A
NPM-06A | | 300
287
292
278
289
271
274
287
267
272 | 0
0
1
1
1
4
0
0 | 0
0
1
0
3
0
0 | 0
0
1
1
1
0
0 | | 0 2 1 5 1 1 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 2 4 1 1 1 1 1 1 0 0 0 2 2 0 0 2 | 2
5
1
1
2
0
0
2
2
0
2 | 000000000000000000000000000000000000000 | A-3 A-2
A-1 A-2
A-2
A-2 | | ИС | OSB-09A OSB-10A OSB-11A OSB-12A NPM-01A NPM-02A NPM-03A NPM-04A NPM-05A NPM-06A NPM-06A NPM-07A NPM-06A NPM-06A NPM-06A NPM-06A | | 200
267
292
278
289
271
274
287
267
272
272
275
285 | 0
0
1
1
1
4
0
0
0 | 0
0
1
0
3
0
0
0 | 000000000000000000000000000000000000000 | | 0 2 1 5 1 1 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 2 4 1 1 1 1 1 1 2 2 2 2 0 0 0 1 2 2 2 0 0 0 0 | 2
5
1
1
2
0
0
2
0 | 000000000000000000000000000000000000000 | A-3,A-2
A-3,A-2
A-1,A-1
A-2
A-2 | Notes: "NC" means non detected, A means amosite, Ac means actinolite, C means crocidolite, T means tremolite, and ?? means not determine: TABLE 3A: RESULTS OF CHI-SQUARE ANAYSIS TO DETERMINE UNIFORMITY OF FILTER DEPOSITS | Sample | <u>Chry</u>
Test | rsotile | Amp
Test | hibole | Sample | <u>Chr</u> y
Test | rsotile | Amphibole | | | | | |-----------------------|---|--|-----------------------------------|-------------|---------------|-----------------------|------------------|---------------------|-------------|--|--|--| | Number | Statistic | Consistent? | Statistic | Consistent? | Number | | Consistent? | Test
Statistic | Camalatanan | | | | | | | | | | 1 | Othusuc | Consistent | Statistic | Consistent? | | | | | | | | | | i | | | | | | | | | WH-01A | | | 4.0 | Yes | HPB-01A | •• | | | | | | | | WH-02A | 3.1 | | | | HPB-02A | | | | | | | | | WH-03A | 10.7 | | 5.0 | Yes | HPB-03A | | | | | | | | | WH-04A | 2.0 | | 4.0 | Yes | HPB-04A | 4.1 | Yes | | | | | | | WH-05A | 3.8 | | 4.2 | Yes | HPB-05A | | | | | | | | | WH-06A | 8.5 | | | | HPB-06A | | | | | | | | | WH-07A | 8.0 | | 6.1 | Yes | HP8-07A | | | | | | | | | WH-08A | 8.0 | | 3.0 | Yes | HPB-08A | •• | | | | | | | | WH-09A | 3.1 | Yes | 8.4 | Yes | HPB-09A | | | | | | | | | WH-10A | 6.5 | | | | HPB-10A | | | | | | | | | WH-11A | 3.0 | | 3.0 | Yes | HPB-11A | | | | | | | | | WH-12A | 7.8 | Yes | 4.1 | Yes | HPB-12A | | | | | | | | | With the state of the | والمراغ أفأه المتأويد أوافك | sa in allikor, er sa, u | รางกลาร์นที่สำ | and compare | lisasi karene | | 3 | 2500 | 《公司》 | | | | | IBSP-01S | - | | | | GPB-01A | - | | | | | | | | IBSP-02S | | | | | GPB-02A | - | | •- | | | | | | IBSP-03S | | | | | GPB-03A | 4.1 | Yes | | | | | | | IBSP-04S | 4.0 | Yes | 11.9 | No ⁵ | GPB-04A | | | | | | | | | IBSP-05S | | | | | GPB-05A | | | | | | | | | IBSP-06S | - | | •• | | GPB-06A | | | | | | | | | IBSP-07S | | | | | GPB-07A | | | ç | | | | | | IBSP-08S | • | | | | GPB-08A | •• | | | | | | | | IBSP-09S | *- | | | | GPB-09A | | | •- | | | | | | IBSP-10S | | | | | GP8-10A | •• | | 4.0 | Yes | | | | | IBSP-11S | | | | | GPB-11A | | | | | | | | | IBSP-12S | | | | | GPB-12A | | | | | | | | | IBSP-13S | - | | | | | | Ethica Shell (17 | Santa Carlo | garage gr | | | | | IBSP-14S | ** | | | ! | OSB-01A | 4.0 | Yes | 0.7 | Yes | | | | | IBSP-15S | | | 3.1 | Yes | OSB-02A | 4.1 | Yes | 5.4 | Yes | | | | | IBSP-16S | | | 3.9 | Yes | OSB-03A | 3.3 | Yes | 9.7 | No * | | | | | | | | | | OSB-04A | | | 1.3 | Yes | | | | | IBSP-17A | | | 3.0 | Yes | OSB-05A | | | | , 55 | | | | | IBSP-18A | 3.0 | Yes | | | OSB-06A | 4.0 | Yes | 3.5 | Yes | | | | | IBSP-19A | | | ** | | OSB-07A | | | 5.2 | Yes | | | | | IBSP-20A | 4.2 | Yes | | | OS8-08A | 4.0 | Yes | 2.0 | Yes | | | | | IBSP-21A | 4.1 | Yes | •• | j | OSB-09A | 3.0 | Yes | 5.4 | Yes | | | | | IBSP-22A | 4.0 | Yes | 5.9 | Yes | OSB-10A | 4.0 | Yes | | | | | | | IBSP-23A | _ | | - | i | OSB-11A | | | 4.0 | Yes | | | | | IBSP-24A | | | | ì | OSB-12A | •• | | 3.0 | Yes | | | | | Britania in the | ara nganta propaganas
Sa a Cala anda mata a at | ran in graph a manage thanks about the transfer of | and a series of the series of the | | PROBLET IN | Control of the second | 33 - N. W. Cale | P. C. Carles . 1 24 | EE WW | | | | | NPM-01A | 4.1 | Yes | 2.0 | Yes | NPM-07A | 4.0 | Yes | 3.0 | Yes | | | | | NPM-02A | 4.0 | Yes | 4.0 | Yes | NPM-08A | | , 33 | 5.0 | 103 | | | | | NPM-03A | 3.4 | Yes | 4.0 | Yes | NPM-09A | | | 3.0 | Ýes | | | | | NPM-04A | 4.0 | Yes | 3.0 | Yes | NPM-10A | 4.0 | Yes | 5.0 | 1 63 | | | | | NPM-05A | | | - | | NPM-11A | - | . 50 | | | | | | | NPM-06A | 4.0 | Yes | •• | | NPM-12A | •• | | 3.9 | Yes | | | | | | | | | | 1 | | | 3.5 | 1 63 | | | | Notes The critical value at the 0.05 level of significance (with 4 degrees of freedom) is 9.49. * Is consistent at the 0.025 level of significance * Is consistent at the 0.01 level of significance TABLE 3B: RESULTS OF CHI-SQUARE ANAYSIS TO DETERMINE UNIFORMITY OF FILTER DEPOSITS ON QC SAMPLES . | <u>ole</u>
nsistent? | Yes
Yes
Yes
No
Yes b | |--|---| | <u>Amphibole</u>
Test
Statistic Consistent? | 8.0
6.0
6.0
6.0
6.0
6.0
6.0
6.0 | | <u>Chrysotile</u>
Test
Statistic Consistent? | 3.0 Yes 1.4 Yes 1.4 Yes 4.0 Yes 4.3 Yes 1.8 Yes 5.0 Yes | | Sample
 Number | Wh-9A
 Wh-7BA
 WH-3BA
 WH-3BA
 IBSP-5
 OSB-1
 OSB-1 | | Amphibole
Test
Statistic Consistent? | 3.0 Yes
4.1 Yes
4.0 Yes
2.9 Yes
9.3 Yes
3.6 Yes | | <u>Chrysotile</u>
Test
Statistic Consistent? | 5.4 Yes 2.5 Yes 5.8 Yes 2.0 Yes — — — — — — — — — — — — — — — — — — — | | Sample
Number | Wh-9B
WH-7B
WH-3B
OSB-3B
BSP-4B
GPB-12B | Notes The critical value at the 0.05 level of significance (with 4 degrees of freedom) is 9.49. a Is NOT consistent even at the 0.01 level of significance ^b Is consistent at the 0.025 level of significance TABLE 4: SUMMARY OF RESULTS FOR CHI-SQUARE ANALYSES ACROSS DUPLICATE AND REPLICATE SAMPLES 1 | Church | Sistent? | Ş | 25 | | ļ | YES | | | YES | | |
0 | | | | YES | | Q | | • o | | .,
0 | | |--------------------------------------|-------------------------------------|-------|--------|------
-------|----------|----------|-------------|---------------|------------|---------|------------------|-------|-------|--------|---------------|---------|----------|----------|----------------|---------|---------|--| | phibole Str | Test
Statistic Consistent? | | 3.280 | | | 3.467 | | | 0.988 | | 3 | 47.355 NO | | | | 2,48 | | 6.849 NO | | 4.215 | | 29.388 | | | S
Total Long Amphibole Structures | Total
Number of
Structures St | | 9 | | ļ | Ç | | | 9 | | | 136 | | | | = | , | ~ | | 4 | ; | 27 | | | E L | 1 2 | | 2 | | Č | S S | | ;
;
; | 9.Z38 : 32 NO | | 6000000 | 13.517.5. SNO 75 | | | į | ¥ES | | TES. | ! | YES | į | 2 | | | hrysotile St | Test
Statistic Consistent? | 3500 | 7 | | 100 | 4.032 | | 9 | 9.238 | | 12.00 | 13.617 | | | | 9
6
7 | • | • | | 86. | 9 | 87E-7 | | | Total Long Chrysotile Structures | Total
Number of
Structures | ٠ | • | | t | 2 | | ; | 'n | | ě | 7 | | | • | - | • | > | , | - | ; | = | | | | Critical N
Value Si | 40 | | | 8 | ĥ | | 8 | n
G | | 4 | 0. | | | å | đội
T | ě | 60.0 | č | 5 | Š | o
o | | | | Number of
Degrees of
Freedom | ^ | | | · | • | | • | 7 | | • | , | | | • | - | • | - | • | - | • | - | | | '
 | Total [
Long | 2 | | . ~ | 40 | 4 | · w | • | | 3 64 | D | 5 8 | , r | 88 | ۰ | . 60 | • | - 0 | • | • • | ą | 38. | | | tructures | Number
7402 | 2 | 4 | * | 40 | , 6 | m | • | | - 2 | ĕ | 3 5 | 5 | £ 8 | ٨ | . m | u | 0 | c | 7 7 | ž | 22 | | | Amphibole Structures | Number
Long h
Protocol | 2 | ĸ | n | 0 | 2 | e | • | ۰,۰ | 7 8 | Ţ. | 4 | . = | : 2 | α | 0 | c | 0 | • | 7 | 4 | 5 | | | | Number
Total
Protocol F | 2 | 2 | c | 4 | 4 | 4 | - | - ~ | 20 | . 67 | <u> </u> | 2 | 25 | œ | | • | 0 | c | | 17 | 32 | | | 1 | Total
Long | က | 7 | 7 | 40 | 21. | 5 | 5 | | . 2 | es | 4 | 6 | NO. | 0 | . | c | 0 | c | · - | un | · 60 | | | ructures | Number
7402 | 6 | 7 | 0 | 7 | Ξ | 4 | 2 | ı ez | 7 | 8 | 7 | - | 7 | 0 | 0 | c | 0 | ¢ | - | 4 | ဗ | | | Chrysotlie Structures | Number
Long
Protocol | 2 | - | - | 32 | 16 | 12 | 12 | 4 | 5 | 7 | 7 | ຕ | 65 | 0 | 0 | • | 0 | 0 | 0 | 7 | n | | | | Number
Total
Protocol | 2 | - | - | 4 | 23 | 5 | 5 | 'n | 16 | 7 | 63 | đ | S | 0 | - | 0 | 0 | ¢ | - | 4 | 10 | | | ı | Number
G.O.s | 291 | 285 | 280 | 297 | 258 | 901 | 266 | 294 | 213 | 293 | 312 | 128 | 132 | 267 | 278 | 278 | 270 | 275 | 270 | 273 | | | | | Laboratory | EMS | EMS | š | EMS | EMS | ž | EMS | EMS | š | EMS | EMS | š | ž | EMS | EMS | EMS | EMS | EMS | ≸ | EMS | ž | | | | Sample
Number | Wh-9B | WH-09A | WH-B | WH-7B | WH-07A | WH-7 | WH-38 | WH-03A | WH-3 | OSB-3B | OSB-03A | 0SB-3 | OSB-3 | BSP-4B | 19SP-04S | GPB-12B | GPB-12A | IBSP-05S | IBSP5 | OS8-01A | 0SB-1 | | | | Replicate
Number | 40 | ۵ | U | • | م | u | | Δ | u | | Ф | v | Ð | 60 | ۵ | Ø | Д | ø, | ۵ | æ | Д | | TABLE 5: SUMMARY OF RELATIVE PERCENT DIFFERENCE ANALYSES ACROSS DUPLICATE AND REPLICATE SAMPLES These RPD's represent the maximum possible values possible when at least one result of the pair is zero. Thus, these are artifacts of the manner in which RPD's are determined. DATE: December 21, 2004 Page 1 of 8 CLIENT: United Analytical Services, Inc. 1515 Centre Circle Dr. Downers Grove, IL 60515 ATTENTION: Kevin Aikman REFERENCE: PO# 0491027-01 CDB# 102-311-707 REPORT NO: 96624 DATE OF SAMPLE COLLECTION: 09/24/04, Process Date 10/07/04 by Kevin Aikman DATE RECEIVED: Various SUBJECT: SIEVE ANALYSIS, ASTM C136-04 The following samples were received for analysis of the fraction of material that passes a No 200 sieve by dry sieving. ASTM Method C136-04 was used. Samples IBSP-01S to -016S and samples HPB-01S to -05S were sieved at EMS Laboratories. The rest of the samples were done by Kleinfelder, Inc. The results of the analysis are enclosed. | Lab No. | Date Received | No. of samples | |---------|--------------------------|----------------| | 95297 | July 26, 2004 | 16 | | 95938 | August 30, 2004 | 12 | | 96081 | September 8, 2004 | 12 | | 96168 | September 15, 2004 | 12 | | 96266 | September 21, 2004 | 12 | | 96458 | October 4, 2004 | 12 | | 96624 | October 13, 2004 | 8 | | | 2 - 10 0 0 1 1 D 1 D 0 T | U | Respectfully submitted, EMS LABORATORIES, INC. Technical Director AJK/csl Note: The report shall not be reproduced, except in full, without the written approval of EMS Laboratories, Inc. Note: The results of the analysis are based upon the sample submitted to the laboratory. No representation is made regarding the sampling area other than that implied by the analytical results for the immediate vicinity of the samples analyzed as calculated from the data presented with those samples. Any deviation or exclusion from the test method is noted in this cover letter. All the analytical quality control data meet the requirement of the procedure, unless otherwise indicated. Unless otherwise noted in this cover letter the samples were received properly packaged, clearly identified and intact. UNITED ANALYTICAL SERVICES, INC. # LABORATORY TEST RESULTS REPORT DATE 12/17/04 | LABORATORY
ID | SAMPLE NO. | PASSING NO. 200
PERCENT | |------------------|------------|----------------------------| | 95297 | IBSP-01S | 1.26 | | | IBSP-02S | 0.16 | | | IBSP-03S | 0.05 | | | IBSP-04S | 0.07 | | | IBSP-05S | 0.03 | | | IBSP-06S | 0.08 | | | IBSP-07S | 0.03 | | | IBSP-08S | 0.09 | | | IBSP-09S | 0.08 | | | IBSP-10S | 0.09 | | | IBSP-11S | 0.06 | | | IBSP-12S | 0.09 | | | IBSP-13S | 0.04 | | | IBSP-14S | 0.04 | | | IBSP-15S | 0.05 | | | IBSP-16S | 0.06 | | 95938 | HPB-01S | 0.26 | | | HPB-02S | 0.23 | | • | HPB-03S | 0.20 | | | HPB-04S | 0.30 | | | HPB-05S | 0.30 | | | = 200 | 0.17 | Reviewed by: # Laboratory Test Results Project Name: EMS Laboratories Project No.: 51994 Report Date: 12/2/04 KA Lab No.: 18306 EMS Lab No.: 96624 Sample ID.: IBSP Percent of Material Finer than the No. 200 Sieve (ASTM C 136) | Sample No. | Passing No. 200 | | | | | | | | |------------|-----------------|--|--|--|--|--|--|--| | ISBP-17S | 0.1% | | | | | | | | | ISBP-18S | 0.2% | | | | | | | | | ISBP-19S | 0.1% | | | | | | | | | ISBP-20S | 0.1% | | | | | | | | | ISBP-21S | 0.1% | | | | | | | | | ISBP-22S | 0.3% | | | | | | | | | ISBP-23S | 0.2% | | | | | | | | | ISBP-24S | 0.5% | | | | | | | | | Reviewed By: | CP | |--------------|----| | | | Project Name: EMS Laboratories Project No.: 51994 Report Date: 12/2/04 KA Lab No.: 18306 EMS Lab No.: 96266 Sample ID.: WH | Sample No. | Passing No. 200 | | | | |------------------|-----------------|--|--|--| | WH-01S | 1 40/ | | | | | WH-02S | 1.4%
5.3% | | | | | WH-03S | 13.1% | | | | | WH-04S | 18.7% | | | | | WH-05S | 9.9% | | | | | WH-06S | 13.2% | | | | | WH-07S | 0.8% | | | | | WH-08S
WH-09S | 1.9%
4.1% | | | | | WH-10S | 11.5% | | | | | WH-11S | 8.4% | | | | | WH-12S | 22.6% | | | | | Reviewed By: | <u></u> | |--------------|---------| | | | Project Name: EMS Laboratories Project No.: 51994 Report Date: 12/2/04 KA Lab No.: 18306 EMS Lab No.: 96458 Sample ID.: NPM | Sample No. | Passing No. 200 | |------------|-----------------| | NPM-01S | 4.8% | | NPM-02S | 12.4% | | NPM-03S | 13.8% | | NPM-04S | 5.8% | | NPM-05S | 7.6% | | NPM-06S | 7.8% | | NPM-07S | 5.6% | | NPM-08S | 6.0% | | NPM-09S | 2.5% | | NPM-10S | 7.0% | | NPM-11S | 21.5% | | NPM-12S | 4.3% | | Reviewed By: | C_P | | |--------------|-----|------| | | |
 | | | |
 | Project Name: EMS Laboratories Project No.: 51994 Report Date: 12/2/04 KA Lab No.: 18306 EMS Lab No.: 96081 Sample ID.: GPB | Sample No. | Passing No. 200 | |------------|-----------------| | GPB-01S | 0.2% | | GPB-02S | 1.7% | | GPB-03S | 0.1% | | GPB-04S | 4.0% | | GPB-05S | 3.0% | | GPB-06S | 0.1% | | GPB-07S | 1.4% | | GPB-08S | 1.4% | | GPB-09S | 0.2% | | GPB-10S | 0.1% | | GPB-11S | 0.1% | | GPB-12S | 0.1% | | Reviewed By: | | | | |--------------|-------------------|-----------|------| | | UNITED ANALYTICAL | SERVICES, | INC. | Project Name: EMS Laboratories Project No.: 51994 Report Date: 12/2/04 KA Lab No.: 18306 EMS Lab No.: 96168 Sample ID.: OSB | Sample No. | Passing No. 200 | |--------------------|-----------------| | OSB-01S | 0.4% | | OSB-02S
OSB-03S | 0.4% | | OSB-04S | 0.5%
0.2% | | OSB-05S | 0.3% | | OSB-06S
OSB-07S | 0.2% | | OSB-078 | 0.3%
0.2% | | OSB-09S | 0.3% | | OSB-10S
OSB-11S | 0.4% | | OSB-12S | 0.3%
0.5% | | Reviewed By: | <u></u> | |--------------|---------| |--------------|---------| Project Name: EMS Laboratories Project No.: 51994 Report Date: 12/6/04 KA Lab No.: 18344 EMS Lab No.: 95538 Sample ID.: HPB | Sample No. | Passing No. 200 | | | | |------------|-----------------|--|--|--| | **** | 2.20 | | | | | HPB-06S | 0.2% | | | | | HPB-07S | 0.8% | | | | | HPB-08S | 0.3% | | | | | HPB-09S | 0.2% | | | | | HPB-10S | 0.2% | | | | | HPB-11S | 0.1% | | | | | HPB-12S | 0.2% | | | | | Reviewed By: | C-P | |--------------|----------------------------------| | | UNITED ANALYTICAL SERVICES, INC. | | | Page 62 | 1515 Centre Circle Drive Downers Grove, IL 60515-1382 630-691-8271 Fax: 630-691-1770 Page 1 of 2 #### TEM LABORATORY REPORT METHOD: See Analyst Comments REPORT DATE: DATE RECEIVED: January 20, 2005 CLIENT: FAX: United Analytical Services Incorporated December 20, 2005 ATTENTION Kevin Aikman 630-691-1819 UAS SAM #: 0410499 JOB LOCATION: IBSP Sand Nourishment Project #0491027-01 / CDB # 102-311-707 | GRID OPENING AREA: 0.011 mm ² | | | | | | | | |--|-----------------|------------------|--------------------------------------|-------------------------|--------------------|---------------------------------|--------------------------| | Client Sample ID | Lab
Sample # | # GO
Analyzed | Volume of
Sample
Filtered (ml) | Area
Analyzed
mm² | # of
Structures | Asbestos
Type (s)
Present | Concentration
(S/cm²) | | WH-04 | 0410499-01 | 15 | 0.50 | 0.17 | 0 | | <6.06 | | . WH-10 | 0410499-02 | 15 | 0.50 | 0.17 | 0 |
 <6.06 | | 1BSP-06 | 0410499-03 | 6 | 0.50 | 0.066 | 27 | Chrysotile | 409.09 | | IBSP-15 | 0410499-04 | 6 | 0.50 | 0.066 | 2 3 | Amosite
Chrysotile | 75.76 | | HPB-04 | 0410499-05 | 6 | 0.50 | 0.066 | 66 | Chrysotile | 1000 | | HPB-11 | 0410499-06 | 6 | 0.50 | 0.066 | 4 | Chrysotile | 60.61 | | GPB-03 | 0410499-07 | 6 | 0,50 | 0.066 | 2 | Chrysotile | 30.30 | | GPB-09 | 0410499-08 | 6 | 0.50 | 0.066 | 2
2 | Amosite
Chrysotile | 60.61 | | OSB-01 | 0410499-09 | 6 | 0.50 | 0.066 | 3 | Chrysotile | 45.45 | | OSB-10 | 0410499-10 | 6 | 0.50 | 0.066 | 1 6 | Amosite
Chrysotile | 106.06 | Analysis Comments: - 1.) 10 grams of sand was sonicated in 100ml of fiber free water for 15 minutes in an Erlenmeyer Flask. - 2.) After heavier components settled a 0.50 ml aliquot was collected from the top strata of the mixture in order to capture suspended asbestos. - 3.) The 0.50 ml sample was brought to a volume of 20 ml with fiber free water and filtered through a TEM MCE filter. - 4.) The filter was dried, etched and collapsed onto a microscope slide, carbon coated, and cleared onto TEM grids for analysis. - 5.) Each sample was compared to spiked samples of, <1%, 1% and 2% asbestos (based on weight%). - 6.) Each sample was quantified to obtain a comparison value for asbestos concentration. January 20, 2005 DATE ANALYZED PLM & TEM NVLAP Laboratory # 101732 PCM AIHA Laboratory # 101212 This report must not be used by the client to claim product endorsement by AIHA, NVLAP or any agency of the United States Government. 1515 Centre Circle Drive Downers Grove, IL 60515-1382 630-691-8271 Fax: 630-691-1770 Page 2 of 2 #### TEM LABORATORY REPORT | METHOD: See Analyst Comme | nte | | 1050000 | | | | | | |--|----------------------|--------------------------------|---------------------|--|--|-----------------|---------------------------------------|--------------------| | CLIENT: United Analytical Services , Incorporated | | REPORT DATE:
DATE RECEIVED: | | <u>January 20, 2005</u>
December 20, 2005 | | | | | | | | | | | | | ATTENTION Kevin Aikman | vices , incorporat | | FAX: 630-691-1819 | | | JOB LOCATI | ON: | IBSP Sand Nourishment Project
#0491027-01 / CDB # 102-311-707 | | | | | 900 307 1010 | ADID ADDA | | <u> </u> | | | | | | | Client Sample ID | GRID OPENI | | | 0.011 mm² | | | | | | Client Sample ID | Lab
Commis # | #GO | Volume of | Area | # of | Asbestos | Concentratio | | | | Sample # | Analyzed | Sample | Analyzed | Structures | Type (s) | (S/cm²) | | | | - | | Filtered (ml) | mm ₂ | | Present | ļ <u>.</u> | | | Spike <1% | 0410499-11 | 6 | 0.50 | 0.066 | 256 | Chrysotile | 38778.79 | | | Spike 1% | 0410499-12 | 1 | 0.50 | 0.011 | Overloaded | Chrysotile | | | | Spike 2% | 0410499-13 | 1 | 0.50 | 0.011 | Overloaded | Chrysotile | | | | | | | | | | | | | | | | į | | | | | | | | | | | | | | ·· | <u> </u> | | | | | | | | | - | | | | | | | | | | | | | | | | | | · | - | | · · · · · · · · · · · · · · · · · · · | | | | _ | | | | | | | | | Analysis Comments: | | | | | <u> </u> | | | | | 3 | | | | | | | | | | 1.) 10 grams of sand was sonicated in 1 | 00ml of fiber free w | ater for 15 mir | utes in an Erlenr | never Flask. | | | | | | After heavier components settled a 0 | .50 ml aliquot was | collected from | the top strata of t | he mixture in ord | er to capture susi | nended ashestos | | | | 3.) The 0.30 mi sample was brought to a | a volume of 20 ml w | ith fiber free v | vater and filtered | through a TEM N | ACE filter | | | | | 4.) The fifter was dried, etched and colla | apsed onto a micros | cope slide, carl | bon coated, and c | leared onto TEM | grids for analysi | is. | | | | Each sample was compared to spike | d samples of, <1%, | 1% and 2% asl | bestos (based on s | weight%). | • | | | | | 6.) Each sample was quantified to obtain | n a comparison valu | e for asbestos | concentration. | | | | | | | | | | | | | | | | PLM & TEM ANALYZED BY- Rebecca Frejek NA(V) NVLAP Laboratory # 101732 January 20, 2005 DATE ANALYZED AIHA Laboratory # 101212 This report must not be used by the client to claim product endorsement by AIHA, NVLAP or any agency of the United States Government. United Analytical Services, Inc./Laboratory/General/TEM Laboratory Report/12.03 Page 64 1515 Centre Circle Drive Downers Grove, IL 60515-177(630-691-8271 Fax: 630-691-1819 Page 1 of 2 #### PLM LABORATORY REPORT | METHOD: | EDA/COO!D | 00440 6 1 | 4000 | 7 | | | | | | |---------------------------------------|-----------------------------------|-------------------|---------------------------|------------------------------|--------|----------------|-----------------|--------------------------|-------------| | METHOD: | EPA/600/R- | | | REPORT D | | January : | <u>20, 2005</u> | | | |] | PLM w/ Disp | ersion Sta | <u>lning</u> | DATE REC | EIVED: | <u>Decembe</u> | r 20, 2004 | | | | CLIENT: | United Analy | tical Servi | ces, Inç. | UAS SAM# | : | 0410499 | | | | | ATTENTION: | : Kevin Aikma | <u>ın</u> | | JOB LOCA | TION: | IBSP Sar | nd Nourishm | ent Project - | 0491027-01 | | FAX: | <u>N/A</u> | | | | | | 2-311-707 | | 0,07027.07 | | CLIENT | LAB | | DESCRIPTION/ | ASBESTOS | T | OTHER | | T | | | SAMPLE# | SAMPLE# | COLOR | LOCATION | TYPE | % | FIBERS | % | MATRIX | % | | WH-04 | 0410499-01 | Beige | Course Fraction | - | ND | CELL | PRESENT | SAND | PRESENT | | WH-10 | 0410499-02 | Beige | Course Fraction | - | ND | CELL | PRESENT | SAND | PRESENT | | 1BSP-06 | 0410499-03 | Beige | Course Fraction | - | ND | CELL | PRESENT | SAND | PRESENT | | IBSP-15 | 0410499-04 | Beige | Course Fraction | - | ND | CELL | PRESENT | SAND | PRESENT | | HPB-04 | 0410499-05 | Beige | Course Fraction | - | ND | CELL | PRESENT | SAND | PRESENT | | HPB-11 | 0410499-06 | Beige | Course Fraction | - | ND | CELL | PRESENT | SAND | PRESENT | | Analysis Comm | nents: | | | COD | | 1 | DES- | COI | ES- | | Samples analyze | ed according to | the EPAIGN | 0/R-93 166 July 1993 | ASBES
ND-None Dete | | | FIBERS | | RIX | | entitled Method | for the Determine | nation of Asl | | CHRY-Chrysot | | FBG-Fiber | | G-Gypsum
C-Calcium Ca | rhonata | | Further testing b | y gravimetric o | r TEM Metho | ods are recommended | AMOS-Amosite | | SYN-Synthe | | M-Mica | WOOLIGIC | | for samples that | are non-friable | , i.e., floor til | es, mastics, etc. | CROC-Crocido | | WOLL-Woll | | O-Other Matr | x | | Report shall not
the written appro | pe reproduced
wat of the labor | except in ful | | TREM-Tremolii | | H-Hair | ļ., i | | | | Laboratory result | | | | ACTN-Actinolite ANTH-Anthoph | | O-Other(Sp | ecify) | | | | Samples will be | discarded if not | notified by t | he client within 90 days. | ALL I LE-MINIOPH | lynite | | | i | | | | | | | | | <u>'</u> | | | | ANALYZED BY-Karla Smith-Kasten REVIEWED BY-Rebecca Frejek PLM & TEM NVLAP Laboratory # 101732 January 19, 2005 DATE ANALYZED January 20, 2005 DATE REVIEWED PCM AiHA Laboratory # 101212 This report must not be used by the client to claim product endorsement by AIHA, NVLAP or any agency of the United States Government. United Analytical Services, Inc./Laboratory/General/Laboratory PLM Report/12.03 Page 65 1515 Centre Circle Drive Downers Grove, IL 60515-1771 630-691-8271 Fax: 630-691-181! Page 2 of 2 ### **PLM LABORATORY REPORT** | METHOD: | EPA/600/R- | 93/116 July | <u>/ 1993</u> | REPORT D | ATE: | January 2 | 20, 2005 | | | |--|--|--|-----------------|--------------|------------------------------------|---|-----------------------------------|--|--------------| | | PLM w/ Disp | persion Sta | ining | DATE REC | EIVED: | Decembe | er 20, 2004 | | | | CLIENT: | United Anal | ytical Service | ces, Inc. | UAS SAM# | : | 0410499 | | | | | ATTENTION: | Kevin Aikma | <u>an</u> | | JOB LOCA | TION: | IBSP Sar | d Nourishm | ent Project - | 0491027-01 | | FAX: | <u>N/A</u> | | | 1 | | | 2-311-7 <u>07</u> | | | | CLIENT | LAB | | DESCRIPTION/ | ASBESTOS | | OTHER | | <u> </u> | T | | SAMPLE# | SAMPLE# | COLOR | LOCATION | TYPE | % | FIBERS | % | MATRIX | % | | GPB-03 | 0410499-07 | Beige | Course Fraction | - | ND | CELL | PRESENT | SAND | PRESENT | | GPB-09 | 0410499-08 | Beige | Course Fraction | - | ND | CELL
FBG | PRESENT
PRESENT | SAND | PRESENT | | OS8-01 | 0410499-09 | Beige | Course Fraction | - | ND | CELL
FBG | PRESENT
PRESENT | SAND | PRESENT | | OS8-10 | 0410499-10 | Beige | Course Fraction | | ND | CELL | PRESENT | SAND | PRESENT | | ') | | | | | | | | | | | | | | | | | | | · | | | Analysis Comm | ients: | | | COD
ASBES | | | DES-
SFIBERS | | DES-
TRIX | | entitled Method for
Further testing by
for samples that
Report shall not to
the written appro
Laboratory result | or the Determing gravimetric of are non-friable be reproduced val of the labous pertain to the | ination of Asi
or TEM Metho
e, i.e., floor til
except in fu
ratory.
ose delivered | ll, without | ND-None Dete | ected
tile
e
olite
ite | FBG-Fiber
CELL-Cellu
SYN-Synth
WOLL-Woll
H-Hair
O-Other(Sp | Glass
lose
etic
astonite | G-Gypsum
C-Calcium Ca
M-Mica
O-Other Matr | arbonate | | DAMA | (A) | 16 | 715 | | | January 19 | 2005 | | | | ANALYZED BY, Ka | arla Smith-Kasi | ten | | • | | DATE ANAL
 | · · · · · · · · · · · · · · · · · · · | | | <u>.</u> | Relier | ia. L | risk | | | January 20, | 2005 | · | | | REVIEWED BY-Re | becca Frejek | **** | | • | | DATE REVIE | | | | PLM & TEM NVLAP Laboratory # 101732 AIHA Laboratory # 101212 This report must not be used by the client to claim product endorsement by AIHA, NVLAP or any agency of the United States Government. 1515 Centre Circle Drive Downers Grove, IL 60515-1770 630-691-8271 Fax: 630-691-1819 Page 1 of 1 ### PLM POINT COUNT LABORATORY REPORT | METHOD: | EPA/600/R- | 93/116 July | | REPORT D | | | 20.0005 | | | |--------------------------------------|-----------------------------------|--------------------|----------------------------------|---------------------------------------|-------------|----------------------|-------------|--------------------------|-----------| | | PLM w/ Dis | | | ļļ. | | January : | | | | | CLIENT: | | | | DATE REC | | | er 20, 2004 | | | | | United Anal | | ces, Inc | UAS SAM# | • | <u>0410499</u> | | | | | ATTENTION | | <u>an</u> | | JOB LOCA | TION: | IBSP Sar | nd Nourishr | nent Project - | 0491027-0 | | FAX: | <u>NA</u> | | | | | CDB # 10 | 2-311-707 | | | | CLIENT | LAB | _ | DESCRIPTION/ | ASBESTOS | | OTHER | | T | T T | | SAMPLE # | SAMPLE # | COLOR | LOCATION | TYPE | % | FIBERS | % | MATRIX | % | | WH-04 | 0410499-01 | Beige | Sand Fraction | - | ND | - | _ | SAND | PRESENT | | IBSP-06 | 0410499-03 | Beige | Sand Fraction | - | ND | - | - | SAND | PRESENT | | HPB-04 | 0410499-05 | Beige | Sand Fraction | - | ND | | - | SAND | PRESENT | | GPB-04 | 0410499-07 | Beige | Sand Fraction | - | ND | | 1 | SAND | PRESENT | | → OSB-01 | 0410499-09 | Beige | Sand Fraction | | ND | - | - | SAND | PRESENT | | · . | | | | | | | | | | | nalysis Comm | rents: | | | COD | | | DES- | COL | DES- | | amples analyza | ed according to | the EPA/600 | D/R-93 166 July 1993 | ASBES | | | FIBERS | | RIX | | ntitled Method f | for the Determin | nation of Asb | estos in Bulk Building Materials | ND-None Dete
CHRY-Chrysot | | FBG-Fiber CELL-Cellu | | G-Gypsum
C-Calcium Ca | rhonata | | urther testing b | y gravimetric o | r TEM Metho | ds are recommended | AMOS-Amosite | • | SYN-Synthe | etic | M-Mica | HUUHAIE | | r samples that | are non-friable | , i.e., floor tile | es, mastics, etc. | CROC-Crocido | | WOLL-Woll | astonite | O-Other Matri | ix | | eport shall not l
e written appro | ue reproduced
val of the labor | excebt in titil | , without | TREM-Tremolite ACTN-Actinolite | | H-Hair | _16.3 | | | | aboratory result | s pertain to the | se delivered | for analysis. | ACTN-ACTINOTIC | | O-Other(Sp | ecity) | 1 | | | amples will be o | discarded if not | notified by ti | ne client within 90 days. | · · · · · · · · · · · · · · · · · · · | Jinte | | | | | | Yala, | Mut | 100 | ino | | | January 17, | 2005 | | | | VALYZED BY K | rla Smith Kact | en / | | | | DATE ANALY | | | | ANALYZED BY-Karia Smith-Kasten REVIEWED BY-Rebecca Frejek January 20, 2005 DATE ANALYZED DATE REVIEWED PLM & TEM NVLAP . /LAP Laboratory # 101732 AIHA Laboratory # 101212 This report must not be used by the client to claim product endorsement by AIHA, NVLAP or any agency of the United States Government. 1515 Centre Circle Drive Downers Grove, IL 60515-1770 630-691-8271 Fax: 630-691-1819 Page 1 of 1 ### PLM POINT COUNT LABORATORY REPORT | METHOD: | EPA/600/R- | 93/116 July | 1993 | REPORT D | ATE: | January 2 | 0, 2005 | | | |---------------------------------------|-----------------|---------------|--|------------------------------|--------------|--|-------------|----------------|--------------| | | PLM w/ Disp | ersion Stai | ning | DATE RECI | EIVED: | Decembe | r 20, 2004 | | | | CLIENT: | United Analy | tical Service | ces, Inc | UAS SAM# | : | 0410499 | · · · | | | | ATTENTION: | Kevin Aikma | in | | JOB LOCA | TION: | | d Nourishm | ent Project - | 0491027-01 | | FAX: | NA NA | _ | • | | | | 2-311-707 | oner rojoge | 0101027-01 | | CLIENT | LAB | | DESCRIPTION/ | ASBESTOS | <u> </u> | OTHER | | T | | | SAMPLE# | SAMPLE# | COLOR | LOCATION | TYPE | % | FIBERS | % | MATRIX | % | | | SPIKE | | (Sand) 9.9674 gr + (Chry) .0334 gr | | | | | | | | - | CHRY | Beige | Total 10.0008 grams | CHRY | <1% | - | - | SAND | Present | | | <1% | | 10 Minute Rest 1/2 ml | | | 1 | | | | | | SPIKE | B. de c | (Sand) 8.9932 gr + (Chry) .1007 gr | 011011 | | | | | | | | CHRY
1% | Beige | Total 10.0002 grams
10 Minute Rest 1/2 ml | CHRY | 3.00% | - | _ | SAND | Present | | | SPIKE | | (Sand) 9.8006 gr + (Chry) ,2001 gr | | | | · · · · · · | | | | _ | CHRY | Beige | Total 10.0007 grams | CHRY | 4.00% | 1 _ | <u>.</u> | SAND | Present | | | 2% | | 10 Minute Rest 1/2 ml | | | | | J. 11.5 | 11000111 | | | | | , | | | | | | | | ļ | | i | | | | | | | | | ļ | | | | | ļ | 0 | | | | | 1 | | | | | | | | | | | | Analysis Comn | nents: | | | COD | | | DES- | | DES- | |
 Samples analyz | ed according to | o the EPA/60 | 00/R-93 166 July 1993 | ASBE:
ND-None Dete | | FBG-Fiber | RFIBERS | G-Gypsum | TRIX | | | | | bestos in Bulk Building Materials | | | CELL-Cellu | | C-Calcium C | arbonate | | Further testing b | y gravimetric o | or TEM Meth | ods are recommended | AMOS-Amosit | | SYN-Synth | | M-Mica | arconato | | | | | iles, mastics, etc. | CROC-Crocid | | WOLL-Wo! | lastonite | O-Other Matr | ix | | Report shall not
the written appro | | | ill, without | TREM-Tremol | | H-Hair | | 1 | | | Laboratory resul | | | d for analysis | ACTN-Actinoti
ANTH-Anthop | | O-Other(Sp | эеспу) | | | | Samples will be | discarded if no | t notified by | the client within 90 days. | , attri 7 attriop | | | | | | | 0/1 | | · | / | | | ***· | | • | | | Jana | mut | KA O | rab | | | January 17 | | | | | MALYZED BY | farla Smith-Kas | iten / | | | | DATE ANAI | LYZED | | · | | Ã. | ndar, C | This | . Q. | | | January 20 | 2005 | | | | REVIEWED BY-R | ebecca Frejek | <u> </u> | gri- | • | | DATE REVI | | | | | PLM & 1 | ГЕМ | | | | | • • | | PCM | | | | _ | | | | | | | /// - N | | | | "(可仅// | | | | | | | | <u> </u> | ıvVLAP Laboratory # 101732 AIHA Laboratory # 101212 This report must not be used by the client to claim product endorsement by AIHA, NVLAP or any agency of the United States Government. Highland Park Beach GPS Log from Beach Sand Sampling on June 30, 2004; CDB Project No. 102-311-707. | | Con ID | a | | a | 100 | а | BANK ST | 9 | THE PARTY OF | a | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | a | 四位 计图 | В | 3446 | a | a. S. S. S. | в | は水・水の | a | STATE OF | В | and the second | е | 海流流 | o o | 10.0 | В | 高級での | w | 2000年1月 | a | 0. 在外部 | В | | |----------------------------|---|----------------|-------------------------|----------------|-----------------------|----------------|----------------|------------------------|---|-----------------
--|----------------|------------------------|-----------------|-----------------|----------------|------------------|------------------------|------------------|----------------|---------------------------------------|-----------------|----------------------|------------------|-----------------|----------------|----------------|------------------------|----------------------|----------------|-------------------------|-----------------|-----------------------|--|--| | | Congitude | P#-87-78920000 | 87478918333 | 87.78913333 | F 87,77,890,8333 | -87.78901667 | £287.8900000 | -87.78910000 | 87/78903333 | 87.78901667 | 87,78893333 | 87.7888333 | 00000682#28-5 | -87.78895000 | 00006887478 | -87.78883333 | 1,87/47,887,6667 | -87.78891667 | (\$=87#78886667; | -87.78878333 | 87,7887,333 | -87.78866667 | # 8747,887,8333 | -87.78873333 | E-87-78868333 | 87.78863333 | 2 87/7/8860000 | -87.78868333 | 2587478865000 | -87.78861667 | F-87-7,8853333 | -87.78846667 | \sim | -87.78856667 | 24-87478850000 | | | Latitude | ٤,4 | F42-1924 0000 | 1. 42.19243333 | 42 42,49246667 | 42.19250000 | 1242519251667 | 42:19233333 | 742419235000 | 7.19235000 | 742,19236667 | . 42:19243333 | 42-19226667 | . 42 | 742,19230000 | 42.19235000 | 42119238333 | 42.19213333 | 42-19218333 | 42.19225000 | 42419228333 | 42.19233333 | 42:19213333 | 42.19213333 | P.42*192/16667 | | 242,19225000 | 42.19200000 | 242/19205000 | _ | | 42:19218333 | - 24 | | 42:19201667 | | 102-311-70 | Altitude | 895, 4,7 | 2-X-10-58 | . 28 | 85-38 | 274 | 75 57 | 591 | F-174587 | . 607 | 11933 | 597 | . 587 | 584 | 1 3 5 5 8 7 | 577 | 587 | 627 | 45 | 571 | 1755 | 929 | 1997: 33-201 | 571 | 185 | 577 | 377 6 571 | 584 | 11115 | 581 | 285-43-4-6 | 581 | 189 | 591 | 7 | | CUB Project No. 102-311-70 | - Fongitude | . W87.47:352 | MW87°47/351 | .47 | EW87247/345 | W87°47.341 | JaVV87°47,340 | W87°47.346 | FW87°477342 | W87°47.341 | LXW87°475336 | W87°47.333 | #W87°47,340 | W87°47.337 | W87°47'334 | W87°47.330 | . W87.47-326 | W87°47.335 | W87°47/332 | W87°47.327 | -4W87°47-3245 | W87°47.320 | 4VW87.47/327/ | W87°47.324 | (1)\\87°47\321 | W87°47.318' | W87°47′316 | W87°47.321 | F-W87°478319 | W87°47.317 | . W87°47′312′ | W87°47.308' | ***W87**47/31/7 | W87°47.314' | *W87°47.310; | | une su, zuu4; cu | Latitude | N42°11.548 | MA2911544 | N42°11.546' | N42,11.548 | N42°11.550' | 1,5N42°17'551' | N42°11.540' | M42°11'541 | N42°11.541' | | N42°11.546′ | - | N42°11.537' | *N42811-538 | N42°11.541 | #N42°115543 | N42°11,528 | N42%11.531 | N42°11.535' | 142°11'537' | N42°11.540' | -N42°11.528 | N42°11.528' | 4N42%11530 | N42°11.532' | h N42°111535 | N42°11.520' | . N42º11.523 | N42°11.524' | f-N42°11'527' | N42°11.531' | . N42%1,15,18; | N42°11.518' | .4N42°:11:52-1 | | acii Saliu Sampling on J | Wessage | HIGH | HPB-HIGH WATER MARK TO | | | | | LINE 2-HIGH WATER MARK | を見るない。
は、
は、
は、
は、
は、
は、
は、
は、
は、
に、
に、
に、
に、
に、
に、
に、
に、
に、
に | | THE PROPERTY OF THE PARTY TH | | LINE 3 HIGH WATER MARK | | | | | LINE 4-HIGH WATER MARK | おうないとなることあるとうないと | | 一 一 一 一 一 一 一 一 一 一 一 一 一 一 一 一 一 一 一 | | LINESHIGHWATERWARK : | | の一個なるない。 | | | LINE 6-HIGH WATER MARK | | | このようないというできますが、これのできない。 | | LINE ZHIGH WATER MARK | 五十二十八十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十 | The state of s | | ain Deach of S Log Holl Be | LOON TO THE PARTY OF | Crossed Square | | | Crossed Square, | Crossed Square | Crossed Square | Crossed Square | Crossed Square? | Crossed Square. | Crossed Square | Crossed Square | Crossed Square. | Crossed Square: | Crossed Squares | Crossed Square | Crossed Square | Crossed Square | Grossed Square | Crossed Square | Grossed Square | Crossed Square. | Crossed Square. | Crossed, Square: | Crossed Square. | Crossed Square | Crossed Square | Crossed Square. | Crossed Square | Crossed Square | Crossed Square | Crossed Square. | Crossed Square. | Crossed Square: | Crossed Square. | | | * - 4 | | | | | | _ | | | | | | HEB-03A | 13 HPB-03B | | 15 HPB-03D | | | | | | | HPB-05A | HRB-05B * | 300-84H | HPB-05D : | TF B-U2E | HPB-06A | | HPB-06C | HPB-000 | HPB-06E | | HPB-0/B | 34 HFB-0/C | | 7 | • | 4. | 200 | | ١, | <u>.</u> | | | <u>.</u> | | | - 1 | ġ. | ي د | | | ,,, | ` [| <u>ر</u> | 1 | | 7 | 4 | . 23 | 77.2 | 25 | | 77 | 97 | 7 | <u></u> | 7 19 | 1. | <u> </u> | 3 | | | | | 7. | | | | 2 17 47 2 | | 29.4 5. | | | | | Γ | | | | | でする | | | | | | 1000 | | | |--|---|-----------------|---|----------------|----------------|---------------------------------------|----------------------|-----------------
--|--------------------|--------------------|-----------------|-----------------|----------------|--------------------------|-----------------|-------------------------|-----------------|---------------------|-----------------|--|----------------|----------------------------|------------------|--|-------------------------------------|--| | 46667 Ja | F-27-584 F-42-1924/1667 F-87-78838533 a - | -87.78855000 a | 46667/ae | 43333 a | 36667 a | 28333 a | a
L | в | #87/47/8835000 ax | 25000 a | (6667, a.g. | 36667 a | 28333 a.z | 21667 a | 13333 50 | 05000 a | 25000 a | 20000 a | (0000) alt | 38333 a | JE667, 27 | 15000 a | W | 31667 a | 36667, and | 35000 a | UTHERNIEIMIT美程数的设置。由142条14749011数W87547/28314新数据60774数424191500001年87月880500018144数据 | | 87:788 | 82///8 | 87.788 | B-87.8846667 | -87.78843333 | 87478836667 | -87.78828333 a | 8-87478846667 | 87.78840000 | F-87/47/88 | -87.78825000 | 1.87,788,16667, | -87.78836667 | 287478828333 | -87.78821667 | E87/78813333 | -87.78805000 | 87/78825000 | -87.78820000 | *8747881(0000) ä | -87.78808333 | 187787,96667 | -87.78815000 | =87-7881(0000) a | -87.78801667 | C87c7(87,96667) | -87.78785000 | 188/4/8 | | \$\tau_\\\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \ | 921/1667 | 42:19186667 | 591 54249190000 | 42:19195000 | 142419198333 | 594 : 42:19201667 | X42119.17.83331 | 42.19183333 | A 4 4 600 2 42×19/186657 | -42.19190000 | 7 591 P42419493833 | 42.19168333 | 242-1917/3333 | 42.19175000 | 75 (42 T 1918 165 T | 620 42.19185000 | 77. 2600 3.42419(60000) | 42.19165000 | _ | 42.19171667 | 4249178333 | 42.19150000 | 3.55 S9/1 3.42-19/155000 | 42.19160000 | | .42.19168333 | 9,150000 | | 87 242.1 | 84 2421 | 594 ,42:1 | 9.1 22424 | 597 42.1 | 97. 配424 | 94 42.1 | | 587 42.1 | 00 242:1 | 581 - 42.1 | 91 2421 | | 07 22.1 | 600 42.1 | 30 342灯 | 20 42.1 | JO 74211 | 591 42.1 | 3 587 X 2 1917 0000 | | 10 427 | 607 42.1 | 30 5420 | 587 42.1 | ************************************** | 600 .42.1 | 77 274271 | | 5 | 5 | 10. | | | 765 67 | • | K 5004 | | | | <u> </u> | | 607 | Ğ | 鮻 | 9 | E | Š | | Ω̈́ | 100 | 9 | D L | | PB. |)9 |)9,55 | | 37°47;308 | W87,47,303 | W87°47.313 | W87.47/308; | W87°47.306 | W87°47/302 | W87°47.297; | W87547-308 | W87°47.304 | W87,47/301 | W87°47.295 | W87°47-290; | W87°47.302 | W87.477297 | W87°47.293 | W87,47,288 | W87°47.283 | W87°47/295 | W87°47.292' | #W87*47/286 | W87°47.285' | #W87°47*278 | W87°47.289' | SV/87:47:286 | W87°47.281 | 基W87247-278 | W87°47.271 | 7,47,283 | | 524: W | 5272 W | | | | | | 22 | <u> </u> | - See | _ | | | | | | ١, | | | | | | | | | | 501' WB | 190: WB | | N42211:524: : W87.47:308; | EN42\$1015278 | N42°11.512" | N42,111,514 | N42°11.517' | *N42%114519 | N42°11.521 | ※N42 \$119507 | N42°11.510 | SN4291/1512 | N42°11:514' | MN428117516 | N42°11.501' | N42°11'504 | N42°11.505' | N42%11 509 | N42°11.511' | *N42,117496 | N42°11.499 | #N42%1/1502 | N42°11.503 | N42914507 | N42°11.490' | N425118493 | N42°11.496 | 後N42約1/499 | N42°11.501' | FN42%11% | | 2.22 | | ARK | | | 可以以此 | | | | | | | | | | 表示 | | | - 1 | | | | | _ | | | ٠ | | | 100 mg 13 | | IGH WATER MARI | 1. 14. 15. 15. 15. 15. 15. 15. 15. 15. 15. 15 | 1 | | , | HIGHWATERIMARK | 1 | · 1477 年 · 1877 日 | | 行。"其上城"。随 | HIGH WATER LINE | 建筑工作的 | | 最大な計画が見ている。 | Α. | HIGH WATERIMARK | | は、なられば、自然をは | | | HGH WATER MARK | | • • • | | 3 3 3 3 4 5 | RNILIMIT | | ξ γ.
 | | ≌l | ្រាំ | | M-155 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 9 HIGH | - J | , T | | 1. F | | 2342 | | | | | - 1 | 577 | | | 1 - 1 | 7. | | | 3 | SOUTHE | | | | | * * * * * * * * * * * * * * * * * * * | |)
 -
 - | 9 | O II NII O | e) | 9 1 m | e; | | | No. | رو.
ان | 100 | P. 1. 1. 1. | EINE
EINE | | D 25 20 44 | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | <u>:</u> | | W. 50 7 | | 9.40 Mg C 1 | NE HPB-SO | | Crossed Square | Crossed Square | Crossed, Square | Grossed Square. | Crossed Square | Grossed Square | Crossed Square | Grossed Square 5 | Crossed Square: | ed Squar | Crossed:Square; .r | ed Squar | Crossed Square | Grossedi Square | Crossed Square | Crossed Square 1 1 2 2 2 | Crossed Square. | ed Squar | Crossed Square. | ediSquar | Crossed Square. | ed Squar | Crossed Square | edSquar | Crossed/Square), | Crossed/Square Start | ediSquar | ediSquar | | | | | _ | * 3 | © Cross | Cross | Gross | 3 Cross | | o.d Cross | | | Gross | Cross | © Gross | Cross | | Cross | 6.7 |). Cross | | Cross | 58 HPB-12Br Grossed Square | | | HPB:12E% Crossed Square ಸು[ನ್ಯಾಣನ್ನ | HILLIBOH Crossed Square 18 | | HRB-07D) | 36 HPB-07E | | | | | : | | | | HRB-09D | HFB:091 | HPB-10A | HPB-1083 | . 49 HPB-10C. | 14BB-100) | 51 HRB-10E | HPB-1117 | 53 HPB-11B | THEBRIE | HFB-11D | HFB-101E | HPB-12A | HPB-12E | HKB-12C* | HEB-1207 | HFB:12E | H. P. BOL | | ×35 | 36 | 37 | 89 | 39 | 40 | 41 | 7.42 | 43 | 4 | 45 | 3.46 | 47. | 748 | . 43 | ر
ا | 5 | 52 | 53 | S) | 22 | 90 | 25 | 200 | 2 | | 9 | 79 | MapSend Topo US v.4.20d © 2002 by THALES Navigation. Illinois Beach State Park GPS Log from Beach Sand Sampling on July 6, 2004; CDB Project No. 102-311-707. | 14 #% | Name | Lon Lon | And it can be act sail a sampling on July 6, 20 | ਨਾ | ~ I | ŞĮ. | | 3 | | |---|--------------|-------------------|--|---------------|--------------|---------------|---------------------|----------------------|---| | | | | b b b b b b b b b b b b b b b b b b b | Latitude | Longitude | Altitude | Latitude : | Longitude | ConilD | | _ | IBSP:N | | | N42°25,921. | W87°48.237 | 561 | 42.43201667 | -87.80395000 | 10 P. A. P. A. P. | | 22 | | | HIGH WATER MARK - LINE 11 NORTH | N42°25.878 | W87°48'284' | 78597 | 42743730000 | #E87/80473339 | | | 3 | | Crossed Square | | - | W87°48.272' | 594 | 42.43131667 | -87.80453333 | В | | 4 | 1887-01C | Crossed Square | 世 が | .N42°25.880 | W87°48'262' | 269 | 42/43/133333 | 12.7 | S. A. S. | | n (4 | 185P-010 | Crossed Square | | N42°25.880' | W87°48.251 | 597 | 42.43133333 | -87.80418333 | a | | 011 | 100 CO | Clossed Square | | N42°25'882 | W87,48,241. | 765 4 4 | 42,431,36667 | -87/8040/1667 | B-68-9 | | - 1 | IBSP-02A | Crossed Square | HIGH WATER MARK LINE2 | N42°25.764' | N 1 | 604 | 42.42940000 | -87.80481667 | в | | | SI IBSK-UZB: | Crossed Square ? | | 3 N42°25 765 | .W87°,48,276 | 265 300 | 7,42,4294,1667 | 9-87/80460000 | THE PARTY OF | | n (| 31BSP-020 | Crossed Square | | N42°25.764' | W87°48.265 | 269 | 42.42940000 | -87.80441667 | a | | 2 3 | 100F-02D | Crossed Square | | " N42°25.764" | W87°48.254 | 25.27.594 | \$42,42940000 | *-87,80423333 | S THE | | - C-C-C-C-C-C-C-C-C-C-C-C-C-C-C-C-C-C-C | TI IBSP-02E | Crossed Square | WATER LINE | N42°25.764' | W87°48.241' | 591 | 42.42940000 | -87.80401667 | a | |
7 | 12 IBSF-03A | Crossed Square & | HIGH:WATER:MARK:LINE3 | N42°25.649 | .:W87°48:263 | 785 | £42/42748333 | 87,80438333 | 影響·K ME | | 25 | 185P-03B | Crossed Square | | N42°25.650 | W87°48.257' | 584 | 42.42750000 | -87.80428333 | e | | 41 | 14 IBSP-03C | Crossed Square : | | . N42,25 649' | W87°48'251; | 1,23,159,1 | 54242748333 | 8 87.80418333 | 及文字 E | | 0 (| 15 IBSP-03D | Crossed Square | | N42"25.648" | W87°48.244' | 594 | 42.42746667 | -87.80406667 | е | | 9 1 | 16 IBSP-03E | Crossed Square Y. | WATER LINE LINES | N42,25.649 | W87.48.236 | 587 | 42,427,48333 | #487/80393333 | 外の大学を | | 7 | 17 IBSP-04A | Crossed Square | HIGH WATER MARK LINE4 | N42°25.531' | W87°48.253' | 591 | 42.42551667 | -87.80421667 | a | | 2 | 18 IBSP-04B | Crossed Square | では、1940年には、1940年によりにより、1940年によりによりによりによりによりによりによりによりによりによりによりによりによりに | N42°25.530 | W87°48'247 | 265 | 242,42550000 | £=87£80411667 | 图 | | 19 | 19 IBSP-04C | Crossed Square | | N42°25.530' | W87°48.241' | 604 | 42.42550000 | -87.80401667 | 9 | | 37
2
2 | 220 IBSE-04D | Crossed Square | | N42°25.531 | W87,48:235, | 009 5 | 242742551667 | 87.80391667 | THE PERSON NAMED IN | | 12 | IBSP-04E | Crossed Square | | N42°25.532' | W87°48.230° | | 42.42553333 | -87.80383333 | 9 | | 775 | BSP-05A | Crossed Square | HIGH WATER MARK LINES | . N42°25.418 | W87.48.240 | E. h. = 2587. | #42,42363333 | #=87.80400000 | S. C. C. C. | | 2 | 23 IBSP-05B | | | N42°25.418' | W87°48.236' | 584 | 42.42363333 | -87,80393333 | 9 | | 475 | 24 BSE-05C | 3 | | N42,25,418 | .W87°48 232 | 285/Se 3 | 42,42363333 | | 200 | | C7 | 25 IBSP-05U | | ł | N42°25.418' | W87°48.228' | 584 | 42.42363333 | | е | | 210 | 100F-U3E; | اند | | 4N42°25.419 | .W87.48:223 | 584 | 42,42365000 | 87.8037/1667 | a de same | | 200 | IBSP-UBA | Crossed Square | HIGH WATER MARK LINE6 | N42°25.303' | W87°48.239' | 7 | 42.42171667 | -87.80398333 | в | | 310 | 20 IBSD 060 | Crossed Square | 大学 は、一大学 大学 大 | N42°25:303' | W87°48'236' | 285 🔆 | : 42.42(17/1667) | #-87/80393333 | Section 1 | | 000 | 20 IBSP-00C | - | | N42°25.303' | W87°48.232' | 584 | 42,42171667 | -87.80386667 | a | | 200 | 34 IBSD 06E | Pt- | - 7 | ·N42°25 304' | | 5.84 | 42/42/17/3333 | \$7,80380000 | april | | 2 5 | 105P-00E. | ì | 1 1. | N42°25.303 | | 581 | 42.42171667 | -87.80371667 | a | | 7 6 | 32 IDOD 070 | Ħ | HIGH WATER MARK LINE? | N42°25.187 | W87°48.236 | 584 | 42,4,197,8333 | £87,8039333 | 9 3 3 3 5 E | | 3 6 | 105P-0/B | | | N42°25.188′ | W87°48.231' | 584 | 42.41980000 | -87.80385000 | e | | 7 | 35 IBSD 070 | 3 | 1000年の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の日本の | N42,25,188 | W87°48,225 | - | 42/4/1980000 | 2:87/8037/5000 | がいる | | 36.7% | IBSP-0/U | | | N42°25.189' | W87°48.220' | | 42.41981667 | | æ | | 3 2 | IRSP ORA | 1 | | . N42°25.189 | W87°48.214 | **** | 42,4198,1667 | 4.80356667 | 下, | | -
5
- | C00-1001 | lorossed odnare | FIGH WATER MARK LINES | N42°25.073'I | W87°48.232" | 287 | 42.41788333 | -87.80386667 | a | | : | | | のながらなの | æ | a A B | ø | BY A.S. | а | No. No. | | arctic | е | al stock | В | 多一个,在 | a | OF THE PERSON NAMED IN | | 自然於新 | O | 1000000 | е | 15 Co. | B | | a | ar X ie | ø | B Special Section | a | STATE OF | е | 35 May 19 | 63 | ak with the | a | |--|----------------|---|-----------------|----------------|-----------------------------------|----------------|----------------------|----------------|----------------|-------------------------|----------------------|----------------|-------------------|----------------|--------------------------------|----------------|------------------------|----------------|---------------------|-------------------------|----------------|----------------|--|----------------|-------------------------
--|----------------|-------------------------|-------------------|----------------|---------------------------------|----------------|----------------------|----------------|-----------------|----------------------| |) | //CISS/VSQS/VS | -87.80365000 | £87480353333 | -87.80341667 | 187 803 74 667 | -87.80360000 | 2 87.80350000 | -87.80340000 | F-87/80330000 | -87.80355000 | **87 80345000 | -87.80336667 | 87,80330000 | -87.80321667 | 深87/80336667 | -87.80328333 | 287'80320000 | -87.80315000 | =87.80306667 | -87.80326667 | =87/80320000 | -87.80313333 | +87 -80305000 | -87.80298333 | 7,87,79966667 | -87.79955000 | =87.79945000 | -87.79948333 | F-87-7.9956667 | -87.79945000 | 2-87-7995/1667 | -87.79945000 | =87-79940000 a | -87.79948333 | | -87.79938333 | | | X42141788333 | 42.41/90000 | 742,417,90000 | 42.41790000 | 42 241595000 | 42.41595000 | 242,41596667 | 42.41598333 | æ42/4/1598333 | 42.41406667 | X42'41'406667 | 42.41406667 | 742:41406667 | 42.41408333 | ¥42,4,12,15000 | 42.41215000 | 3,42,4,12,1,5000 | 42.41215000 | 42,4,12,16667 | \sim | | 42.41026667 | 42/4/1026667 | ~ | 279 | $\overline{}$ | 46211667 | 42.46063333 | ₹42!46063333 | | 42,459,10000 | 42.45911667 | 242/459/3333 | 42.45760000 | 442!45761667 | 42.45761667 | | | 2587 | | | | | | 584 | | 584 | 591 | 9.591 | | 2. T. | | 5 284 | | | | 200 | | | 587 | 1.5.4 | 584 | | 581 | | 584 | 5.5.584 | 581 | 75 - 594 | | | 581 | 4.74 59,1 L | 591 | | | *5W87,48,226 | VV6/ 46.219 | ₩87,48 212 | W87°48,205 | W87°48,223 | W87°48.216' | TW87°48:210 | W87°48.204 | 5W87.48:198 | W87°48.213' | 481207 | W87°48.202' | 表W878481198 | W87°48.193 | *W87°48.202 | W87°48.197 | W87°48'192 | W87°48.189' | W87,48,184 | W87°48.196' | 5W87°481192 | W87°48.188' | £W87°48.183 | W87°48.179' | W87°47'980 | W87°47.973 | TW87.47.967 | W87°47.969' | E.W87°47'974' | W87°47.967 | W87°47'971 | W87°47.967' | -W87°47.964 | W87°47.969' | W87:47/966 | W87°47.963' | | , | N42,25,073 | 4/0.CZ Z4N | C-N42°25°074 | N42°25.074 | "N42°24'957 | N42°24 957' | , "N42,24,958; | N42°24.959' | , 'N42°24 959; | N42°24.844' | F:N42°24'844' | N42°24.844' | N42°24'844 | N42°24.845' | *N42°24.729 | N42°24.729' | .N42°24'729' | N42°24.729 | 3N42°24730 | N42°24.615 | 1N42°24'616 | N42°24.616 | .N42°24'616 | N42°24.617 | | N42°27.727 | N42-21-/21 | N42°27.638 | ,N42,27.638 | N42°27.638° | N42°27′546′ | N42°27.547' | T-1 | N42°27.456' | N42,27,457 | N42°27.457 | | The second of th | | 2 17 13 | | | HIGH WALLERSMARKSEINES SOUNDS AND | | | ે ક | SI N | HIGH WATER MARK LINE 10 | | | | LINE 10 | HIGH WATERIMARK LINE 11 TO THE | | | | WALERLINE | HIGH WATER MARK LINE 12 | | | | ٦ - | NORTH EIMITEEINE, 33HVM | CELEBERT SECTION OF THE PROPERTY AND | TO DE LOS SES | FIGH WALER MARK LINE 14 | | | HIGH WATER MARK LINE 15% AT 15% | | WA HER LINES/LINEAS/ | | | WATER LINE - LINE 16 | | DATASED DATASED | | 100 00 00 00 00 00 00 00 00 00 00 00 00 | Clossed Oddares | Clossed Oddale | Clossed Square 45 | Crossed Square | Crossed Square | Crossed Square | Crossed Square | Crossed Square | Crossed Square 3 | Crossed Square | Crossed Square 44 | Crossed Square | Crossed:Square | Crossed Square | Crossed/Square | Crossed Square | Crossed Square & | Crossed Square | Crossed Square | Crossed Square | Clossed Square | Crossed Square | Crossed Square | Clossed Square | Clossed Square | Clossed Square | Clossed Square | Crossed Square | Crossed Square | Crossed Square | Crossed Square | Crossed Square | Ciossed Squares | ciosseo oduare | | 14080°C0201196 | <u> </u> | <u>-</u> - | | | 100 -100 d | | | | | 44 IBSP-10A | | 49 IBSP-10C | | | | 18SP-11B | BSP-17GG | IBSP-11D | IBSE TEST | 37 IBSP-12A | 100F-120 | IBSP-12C | 1001-100 | IBSP-12E | 100F-10A | 1850-135 | BSP-144 | IBSD://DPE | 1000 | 150P-14C | 185F-15A-7 | 165P-156 | 155P-15C | BSP-10A | 1000 100 | 701-1001 | Grant Park Beach, S. Milwaukee GPS Log from Beach Sand Sampling on July 8, 2004; CDB Project No. 102-311-707. | Name | HELL Name Took I | S Log from Beach Saild Sailfilling on July | UIY 8, 2004; CUB | Project No. | 102-311-707 | . গ | Security of Land Par Security Care and Landia | and the second of o | |-----------|--
--|------------------|---------------|-------------|----------------|---|--| | | | | annıng | annyfiloa | (ft) | >(degrees) | · (degrees) | Course of the second | | GPB-01A | Crossed Square | HIGH, WATER MARK - LINE 1 | N42°55.387' | W87°50.662' | 564 | 42:92311667 | -87.84436667 | 9 | | GPB=01B75 | | | N42°55'390' | *)W87°50.657 | 57.4 | 42/923/16667 | <81/184428333 | 6 | | GPB-01C | Crossed Square · | | N42°55.391 | W87°50.652' | 574 | 42.92318333 | -87.84420000 | a | | GPB-01D- | Crossed Square | | "N42°55/392 | , W87°50'648' | | 42,92320000 | 3 -87/-844 13333 | 1000 B | | 01E | Crossed Square | WATER LINE 1. | N42°55.393' | W87°50.645' | 577 | 42.92321667 | -87.84408333 | a | | GPB-02B | Crossed Square | | N42°55/341 | : W87°50.657 | : 7 587 | 42/92235000 | 87484428333 | 37.6 | | GPB-02A | Crossed Square | HIGH WATER MARK - LINE 2 | N42°55.341 | W87°50.658' | | 42.92235000 | -87.84430000 | a | | GPB-02C | Crossed Square | でいて のから かからないない からない はんないない | , N42°55:342 | W87°50.654 | | 42!92236667 | 2 -87484423333 | | | GPB-02D | Crossed Square | | N42°55.342' | W87°50.652' | 584 | 42.92236667 | -87.84420000 | a | | GPB-02E | Crossed Square | WATER LINE | FN42°55:342 | W87°50'649 | 584 | 342,92236667 | 87/844 (5000 | | | GPB-03A | Crossed Square | <u> </u> | N42°55.290' | W87°50,644' | 591 | 42.92150000 | -87.84406667 | a | | -03B | Crossed Square | | -N42°55:291. | * W87,50.642 | . 587 E | X4219215,1667, | 87484403333 | 100 | | GPB-03C | Crossed Square | | N42°55.292' | W87°50.639' | 587 | 42.92153333 | -87.84398333 | a | | GPB-03D | Crossed Square. | ¥ | N42°55:292 | 4.W87.50.637; | *4.587 | 242 92153333 | 87,84395000 | The Advisor | | GPB-03E | Crossed Square | 111 | N42°55.293 | W87°50.635' | 587 | 42.92155000 | -87.84391667 | в | | GPB-04A | Grossed Square | HIGH WATER MARK THINE 4 TO THE | **N42°55′241 | *:W87°50'624 | 785m2587 | 542:92068333 | 87484373333 | | | GPB-04B | Crossed Square | | N42°55.242" | W87°50.621' | 591 | 42.92070000 | -87.84368333 | 9 | | GPB-04C | Crossed/Square? | | N42°55:242 | W87°50.618 | 584 | 42:92070000 | GE87.84363333 | 经验验 | | GPB-04D | | | N42°55.243' | W87°50.615' | 584 | .42.92071667 | -87.84358333 | m | | -04E | ~7.7 | WATERINE | 7=N42°55′244′ | F-W87°50/613' | 7.5 S.7.7 | 42/92073333 | F87/84355000 | 4.4.4 | | GPB-05A | Crossed Square: | HIGH WATER MARK LINE 5 | N42°55.193' | W87°50.596' | | 42.91988333 | -87.84326667 | e | | GPB-05B | Crossed Square. | The second secon | N42,55:194 | 10 1 | | 42/9/1990000 | 85-87/8432/1667 | 11.00 | | GPB-05C | Crossed Square | | N42°55.195' | Ξ. | 584 | 42.91991667 | -87.84320000 | a | | GPB-05D | 7 | | F:N42°55;196 | %W87,50.590 | 584 | 42.91993333 | 487,843,16667 | 1 W 10 VE | | GPB-05E | | 1 | N42°55.197' | | 581 | 42.91995000 | -87.84313333 | 9 | | GFB-06A | | HIGHIWATER, MARK HILINEIS | ".N42°55,147 | 295:05°,28/M | 594 | 242,919,11667 | 87,8427,8333 | | | ľ | Crossed Square | | N42°55.149' | | 591 | 42.91915000 | -87.84273333 | | | GPB=060 | Crossed Square. | | , N42°55.150 | ©W87,50.562 | . > 584 | 42:919:16667 | 4-87/84270000 | ではない | | GPB-06D | Crossed-Square | | N42°55.1511 | W87°50.559' | 584 | 42.91918333 | -87,84265000 | | | GPB:06E | rossed/Square | 3 | N42°55.152 | 6.W87°50'557; | 1.54.581 | 42791920000 | # 87/8426,1667, | | | GPB-07A (| Prossed Square | HIGH WATER MARK - LINE 7 | N42°55.103' | W87°50.536° | 584 | 42.91838333 | -87.84226667 | | | -07B% | rossed Square/ | | EN42°55'104' | F W87°50.534 | 584 | 242!91840000 | 87,84223333 | 1 C. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | | GPB-07C | rossed. Square | | N42°55.106' | W87°50.531' | 584 | 42.91843333 | -87.84218333 | - | | ¥ | | 20 | 班N42°55-106 | MW87,50,528 | 3 17 584 F | 442.91843333 | w-87/842/F339 | The same of | | ľ | Crossed Square | 1.1 | N42°55,108' | W87°50.527" | 574 | 42.91846667 | -87.84211667 | | | CPB-08A | | HIGH WATER MARK-LINE 8. | N429551050 | 7.W87°50.501 | 作 594 | 42191750000 | 287,84168333 | | | 08B | Crossed Square | | N42°55.051 | W87°50.497' | 591 | 42.91751667 | -87.84161667 | - | | | | | | | | • | • | • | | Ψ. | | P. Francisco | | | | | | | | The second | | | | | | | | | | | | | | |--|----------------------------|---|---
--|---------------------------------|---|---|---|---|--|--------------------------------|--|---|-----------------------------------|--
--|-----------------------------|--|---|--|----------------------------|---------------------|--------------| | | | Ö | a | | a | 100 | a | e | Ø | e e | в | in the | ø | 3 | a | io
Co | В | R | a | ž,e | a | | e | | 5567 | -87.84150000 a | 500 | -87.84126667 | 8/8/4/1/16667/B | -87.84110000 | 5000 | -87.84098333 | 2 8 /484063333 a | -87.84081667 | 6-8784073838 | 87.84065000 | 8333 | -87.84048333 | 3333 | -87.84021667 | 3333 | -87.84008333 a | 0000 | -87.83975000 | 287/83966667 | -87.83960000 | E87:83950000 | -87.83941667 | | 347.5 | 215 | N N | 412 | 3411 | 3411 | 410 | 409 | 406 | 3408 | 3407 | 3406 | 3405 | 3404 | 3403 | 3402 | 401 | 3400 | 8 | 3397 | 3396 | 3396 | 395 | 3394 | | 8.0 | 87 | 8 | -87. | 874 | -87. | 87 | -87. | ₩8 | -87.8 | 87.9 | -87 { | 87/18 | -87.8 | 87/8 | -87.8 | 8778 | 87.8 | 87,18 | -87.8 | 87/8 | -87.8 | 87:6 | 87.8 | | 38 | <u>;</u> | 00 | 1/5 | 第 00 | 33 | <u> </u> | <u> [2</u> | | 37 | | | 7,00 | <u> -</u> | 7.7 | <u> </u> | 0 | | 00 | | _ | | | | | 563 | 566 | 583 | 42.91686667 | 9000 | 42.91693333 | 966 | 42.91698333 | 366 | 42.91606667 | 100 | 42.91616667 | 2,166 | 42.91623333 | 3/160 | 42.91535000 | 400 | 42.91543333 | 450(| 42.91468333 | /46E | 42.91473333 | 7500 | 42.91475000 | | 41.6Tu | 917 | 1917 | 916 | 9/6/ | 916 | 19.16 | 916 | 916 | 916 | :916 | 916 | 916 | 916 | 9.15 | 915 | 915 | 915 | 915 | 914 | 914 | 914 | 914 | 914 | | 30.00 | 587, 3:42:91756667 | Ž | 42 | 1691 24219 1690000 | | 377 | 1 | 57.1 | | F42:916(0000 | | 242 | | A.4 2 | | 7.42 | | A 42 | | 442 | | 57.1 (442.914.75000 | | | 1969 | 587 | 58,1 | 584 | 1591 | 591 | #59,1 8,42,19,16,96,66,7 6,2,87,18,4,10,5000 3,3 | 584 | 57.1 | 581 | 581 | 591 | 3 59 | 574 | 859年 1842:9153(166万 2878403333 32 | 587 | 9584 84 2191540000 11 487284013333 a | 581 | ※ 第5777 | 584 | 57.7 342.9147.1667, | 571 | 571 | 571 | | ************************************** | | を記載を1000円 14421917558333 | | | | | | | | | | | | | | September 1 | | | | を | | | | | 94,13 | 90 | ***** | _ | 70, | .99 | 63 | 29, | 98 | 49, | 44 | 39' | 35 | 59. | 20,3 | 13, | 08 | 02 | 8 | 85. | 08 | .9/ | 0 | 92 | | 5074 | 50.4 | 504 | W87°50.476 | 50'4 | W87°50.466 | 50.4 | W87°50.459 | 50.4 | W87°50.449 | 50.4 | W87°50.439 | W87,50,435 | W87°50.429 | W87,50.420 | W87°50.413' | W87°50 408 | W87°50.405' | W87,50,400 | W87°50.385 | .W87250380 | W87°50.376 | EW87°50'370' | W87°50,365 | | V878 | V87° | ۷.87 | V87° | N87 | W87° | 787 | V87° | //87 | ۸87° | ۸87§ | ۷87° | ٧87 | ۷87° | V87 | ۷87° | V87° | ۷87° | V87. | ۷87° | V87; | ۸87° | ٧87° | ۷87° | | 2 | - N42°55.054' : W87°50.490 | 鼠N42°55'055 劉W87°50'487 | | N42:55:014 FW87:50!470 | | N42,55:0,18 F-W87250,463 | | 4N42,54.982 5W87,50,438 | | ※N42°54'966 | | | | | _ | _ | | | | <u>۱</u> | | <u>교</u> | | | 5,05 | 5.05 | 5.05 | N42°55.012' | 5.01 | N42°55.016' | 5.01 | N42°55.019° | 4.98 | N42°54.964' | 4.96(| N42°54 970 | N42°54'973 | N42°54.974' | N42°54 919 | N42°54.921 | ₹N42°54 924 | N42°54.926' | FN42°54 927 | N42°54.881 | 3N423541883 | N42°54.884 | N42°54 885 | N42°54.885' | | 42%5 | 42°5 | 42°5 | 42°5 | 42:5 | 42°5 | 42°5 | 42°5 | 42,5 | 45°5 | 42,5 | 42°5 | 42,5 | 45°5 | 42.5 | 45°5 | 42,5 | 42°5 | 42,5 | 42°5 | 42,5 | 42°5 | 42% | 42°5 | | N | Z | Z | Z | N
N | Z | Z | Z | Z | Ż | 之際 | Ż | Z | Ż | N | Ż | N
W | Ż | Ż | Ż | N
S | Ż | Ż | Ż | Y | | | | 1 | | | | | | | | | | | | e de la companya l | | | | Š, | | | | | | | | E 9 | | | | | ATE! | E 10 | | <i>.</i> | | | 园 | | | | | = 12 | ir. | | | | | る | , i, | | Z | 左 | | | | 3 | Ζ. | - | ļ | | | | | | | ba. Vi | | | | | | | | | -1 | - 1 | 蚁 | - 1 | ** | _ | H | 7 | *** | ٠ | | | | | i e | ļ | | Z
J | | | | 7 | | 2. 4 | | NE 8 | ARK- | 4 | | | 8
8
8 | IS:AT | ARK - L | | | | NE 10 | SKA EIN | | | | NE.11.2 | ARK - LIN | という機能 | | Lift of Factor | NE 12 | | 4 | | EITINE 8 | R MARK - LINE 9 | 學的學 | | | E-LINE 9 | EBRIS:AT WATER | R MARK - LINE 10 | 全地的地位 | | | E-LINE 10 | RIMARK EINE 1 | | | | VEINE 117. | R'MARK - LINE 12 | 1000年8月 | 4 | | : - LINE 12 | | 事の大学 | | ILINE GIVINE 8 | ATER MARK - | (A) 12 (A) 14 (A) | | | LINE - LINE 9 | TE DEBRIS AT | ATER MARK - L | 经验证的 | | | LINE - LINE 10 | ATER MARK EIN | | | | LINE VENETAL | ATER MARK - LINI | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | | | - 1 | | 力 一大大学 大 | | TERILINE CITINE 18 | H WATER MARK - | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | | | TER-LINE - LINE 9 | NSITE DEBRIS AT | H WATER MARK - L | | | | TER LINE -LINE 10 | HIWATER MARKELIN | | | | TERCEINE PEINETAL ST | H WATER MARK - LIN | | | | - 1 | | · 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | | WATERILINECLINES | HIGH WATER MARK - | | | | WATER LINE - LINE 9 | TRANSITIE DEBRIS AT | HIGH WATER MARK - L | | | | WATER LINE - LINE 10 | HIGHIWATER | 2000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年 | | | WATERTINETINETINE | HIGH WATER MARK - LIN | では、これのでは、 | | | WATER LINE - | | ide all the state of | ıre | FET WATERUNECUNES | iře 🔄 HIGH WATER MARK - | | ire 기 전 : | Tel Section | ire WATER-LINE - LINE 9 | ITE ANSITE DEBRIS AT | ire : HIGH WATER MARK - L | I GO TO THE STATE OF | Ire | | Ire NATER LINE FLINE 10 | HIGHIWATER | Test year Carlot Men | | | ILE WATER LINE SEINE STATES | ire HIGH WATER MARK - LIN | | ire. | | WATER LINE - | | Squarerall | Square, | Squarer WATER/UNES/UNES | Square 🔄 HIGH WATER MARK - | Square - Squ | Square T | Square: | Square WATER LINE - LINE 9 | Square MIRANSIIIE DEBRIS AT | Square : HIGH WATER MARK - L | Squares | Square: 🗽 💝 💮 | Square | Square WATER LINE - LINE 10 | HIGHIWATER | Squarest, अन्युक्त हैं हैं | Square Squ | Square | Square WATER LINE TINE TANK | Square HIGH WATER MARK - LIN | Square a same to the t | Square : - | |
WATER LINE - | | sed/Square : | sed Square, | sed Square WATER UNDER UNDER | sed Square 🔄 HIGH WATER MARK - | sed/Square - Sed/Square | sed Square | sediSquare | sed Square WATER LINE - LINE 9 | sediSquare TIRANSITIE DEBRIS AT | sed Square : HIGH WATER MARK - L | sediSquare (1) | sed:Square; | sediSquare . | sed Square > WATER LINE - LINE 10 | HIGHIWATER | sed Squares, present to the seasons and seasons are seasons as the season are seasons are seasons as the seasons are seasons are seasons as the seasons are seasons are seasons as the seasons are seasons are seasons as the season are seasons are seasons as the season are seasons are seasons are seasons as the season are seasons as the season are seasons are seasons as the season are seasons as the season are seasons are seasons as the season are seasons are seasons are seasons as the season are seasons | sed/Square at property and selections and selections are selected as the selection and selections are selected as the selection and selections are selected as the selection and selections are selected as the selection and selections are selected as the selection and selections are selected as the selection and selection are selected as the selection and selection are selected as the selected selec | sed-Square [1] | sed Square WATER LINE FILINE 117.5 | sed Square HIGH WATER MARK - LIN | sed Square 图 图 图 图 图 图 图 图 图 图 图 图 图 图 图 图 图 图 图 | sed Square. | | WATER LINE - | | Orossed/Squarer | Crossed Square | Crossed Square WATER UNECLINE 8 | Crossed Square ? HIGH WATER MARK - | Crossed Square | Crossed Square | Grossed/Square: | Crossed Square WATER LINE - LINE 9 | Crossed/Square ITRANSIIIEIDEBRIS:AT | Crossed Square HIGH WATER MARK - L | Grossed/Square 7 Constant of the control c | Crossed:Square; : ২ংশ্রেন | Grossed/Square Programme Crossed/Square Crossed/Squ | Crossed Square > WATER LINE - LINE 10 | HIGHIWATER | Cróssed Square, प्रतिकृति । | Grossed/Square. | Crossed-Square [1] | Grossed Square WATER LINE TIME TIME | Crossed Square HIGH WATER MARK - LINI | Crossed Square Comment of the Comm | Crossed Square | | WATER LINE - | | 8. Orossed/Square: | Crossed Square, | 🕶 Grossed Square / WATTER UNE FLUNE (8) | 🖅 Crossed Square 🔄 HIGH WATER MARK - | SediSquare CossediSquare C | 3. * Grossed Square | oli Crossed/Square | Crossed Square WATER LINE - LINE 9 | MM Crossed Square TRANSITIE DEBRIS AT | A . Crossed Square HIGH WATER MARK - L | 3.46 Grossed/Square 7 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | সূত্র Crossed:Square; ান্ত্র | OrossediSquare Programme CrossediSquare Programme Programm | Seed Square NATER LINE - LINE 10 | HIGHIWATER | 3 % (Crossed Square) ಉಳಿತ ನಿರ್ಣಿಸಿ | See Grossed/Square Properties | Crossed Square | Grossed Square WATER LINE FLINE TIES | Crossed Square HIGH WATER MARK - LINI | Crossed Square Control | Crossed Square. | | WATER LINE - | | 908G: Grossed/Square | 3-08D Crossed Square | 108E GrossediSquare WATERIUNE FINNERS | 3:09A⊵∵ Crossed Square 🌣 HIGH WATER MARK - | #09B Crossed/Square 制 | 3-09C. ○ Grossed Square | 109Dr Grossed/Square; | 1-09E Crossed Square WATER-LINE - LINE 9 | RACMM Grossed Square ITRANSIIIE DEBRISTAT | 10A . Crossed Square HIGH WATER MARK - L | 410By Grossed: Square 27 Cost of the | F10G 간 Crossed:Square; 사건하 | #10D Crossed/Square | -10E3 Crossed Square NWATER LINE - LINE 10 | HIGHIWATER | भाग B े । Crossed Square । সংগ্ৰা ি | FING W Crossed Square Francis of the State | F11D Crossed Square [1] | State Crossed Square WATER LINE TIME TO SAME | -12A Crossed Square HIGH WATER MARK - LINI | 5128部 Grossed Square 1 | -12C Crossed Square | | WATER LINE - | | GPB+08@: Qrossed Squar8 | GPB-08D Crossed Square | GPB-08E :: Grossed/Squarer WATTER/UNEGLUNES | GPB;09A; * Crossed Square ? HIGH WATER MARK - | GRB+09B, Grossed Square C. | GRB-09C. * Grossed Square . 👵 | GPB:09D/7 Grossed:Square 22 1 1 1 1 1 1 1 1 | GPB-09E Crossed Square WATER-LINE - LINE 9 | GRB-ACM Crossed Square TRANSITE DEBRIS AT | GPB-10A . Crossed Square HIGH WATER MARK - L | GPB410B34 Grossed/Square32 Total Control of the Con | GRB:10G 🐣 Crossed:Square; 😘 🔆 | GPB=100 Crossed/Square | GRB-10E3 Crossed Square NATER LINE 2 LINE 10 | HIGHIWATER | GRB-11B জন Crossed Square ে সুন্দুৰ বিজ্ঞান | GPBHIIC R Crossed/Square. | GPB-11D Crossed Square | GREATIE Grossed Square WATER LINE TINE TO SAME | GPB-12A Crossed Square HIGH WATER MARK - LINI | GRB512B226 Grossed Square 大学工作 Grossed Square | GPB-12C Crossed Square | | WATER LINE - | | 88 GPB-086% Orossed/Square | 39 GPB-08D Crossed:Square | 40 GPB-08E 1 Grossed/Square WATER/UNE GUINE 8 20 20 | 441 GPB;09A; "Crossed Square?" HIGH WATER MARK - | 42 GRB+09B, Grossed/Square* C | 43 GRB-09C. (Crossed Square) | Crossed Square | 45 GPB-09E Crossed Square WATER-LINE - LINE 9 | IIRANSIJIE DE | 47 GPB-10A . Crossed Square : HIGH WATER MARK - L | 448 GPB-10B) 44 Grossed Square 7 Control of the con | 49 GPB-10G St. Crossed:Square; | 50 GPB=10D W Crossed/Square | \$51 GRB-10E3 * Crossed Square * WATER LINE - EINE 10 | HIGHIWATER | ा 53 GRB-111B े Cróssed Square ा प्रत्या । | | 55 GPB-11D Crossed-Square | Grossed Square WATER LINE | 57 GPB-12A Crossed Square HIGH WATER MARK - LINI | 3 | 59 GPB-12C Crossed Square. | | - 1 |) Oak Street Beach GPS Log from Beach Sand Sampling on July 14, 2004; CDB Project No. 102-311-707. | # | Mama | 2001 | The state of s | | 10-701 | -707- | | | | |----------|----------------------|-----------------|--|---------------|--------------------------|-----------------|-----------------------|-----------------------|------------| | | Name | 102 | Message | Latitude | Longitude | Altitude | Latitude | Longitude | Could | | | | | | -∻ l' | | (H) | ্ (degrees)ু | 🌁 (degrees) 🏰 | De 22,500 | | | OSB-U1A | | HIGH WATER MARK - LINE 1 | N41°54.233 | W87°37.426 | . , ,630 | 41.90388333 | | are. | | | OSB-01B | | 子の対象の上でする場合はないできます。 | N41°54.236 | ₹W87837/421 | 米容柔 6.14 | 44,11903933333 | 87/62868333 | E | | | OSB-01C | | · · · · · · · · · · · · · · · · · · · | (N41,54.239) | W87°37,417 | 009:⊹>≅ | # 4/1190398333 | # 87/6236/1667 | | | 4 | OSB-01D | Crossed Square | | N41°54.240' | W87°37.414' | | 41.90400000 | _ | а | | | OSB-01E." | Crossed Squares | 1115 | N41°54.243 | .W87,37,411 | 591 | 74 (190405000 | 87,6235,1667 | 100 m | | | OSB-02A | Crossed Square | HIGH WATER MARK - LINE 2 | N41°54.218' | W87°37.423 | 627 | 41.90363333 | -87.62371667 | е | | | OSB-02B | Crossed Square | | .N41°54.223 | W87°37'415' | | 34119037.1667 | 7 -87/62358333 | では、 | | <u></u> | OSB-02C | Crossed Square | • | N41°54.228' | W87°37.409° | 597 | 41.90380000 | | a | | 히 | OSB-02D | Crossed Squares | (2) 本語を表すると、 | . N41°54'232' | ., W87°37'402' | Ç 594 | *4/190386667, | M-87/62336667/ | | | | OSB-02E | Crossed Square | R LINE - LINE | N41°54.236' | W87°37.395' | 591 | 41.90393333 | -87.62325000 | В | | | OSB-03A | Crossed Square | HIGH WATERIMARK - LINE(3 * 7. | N41°54:208 | W87°37'419 | | 741190346667 | 87/62365000 | 100 miles | | | OSB-03B | Crossed Square | | N41°54.212' | W87°37.409° | 265 | 41.90353333 | -87.62348333 | | | | OSB-03C | Crossed Square. | | N41°54.217 | . W87°37.399 | 584 | 4190361667 | 287/62331667 | B, 3, 416. | | 4 | OSB-03D | Crossed Square | | N41°54.221' | W87°37,389' | 584 | 41.90368333 | -87.62315000 | a | | 2 | OSB-03E | Crossed Square | RINE | N41°54.227' | " W87°37.380" | ¥ 587 | 41 90378333 | 87,62300000 | | | 9 | OSB-04A | Crossed Square | HIGH WATER MARK - LINE 4 | N41°54.193 | W87°37.419' | 646 | 41.90321667 | -87.62365000 | a | | | OSB-04B | Crossed Square | | N41°54.200 | ."W87°37.403' | 209 | 741 90333333 | R 87.62338333 | a section | | | OSB-04C | Crossed Square | | N41°54.207' | W87°37.391'. | 009 | 41.90345000 | -87.62318333 | а | | | OSB-04D | Crossed Square | | .N41,54.213 | -W87:37:379 ⁻ | 1.0 1294 | 41,90355000 | F 287,62298333 | 2 4 4 E | | | OSB-04E | Crossed Square | i i i k | N41°54.219' | W87°37.367" | 591 | 41.90365000 |
-87.62278333 | a | | 5 | CSB-USA (| Crossed Square | HIGH WATER MARK TEINEST | N41°54.181 | W87.37.409 | - (4. 500 | 341.90301667 | 287,62348333 | 10000 | | | OSB-05B | Crossed Square | | N41°54.188' | W87°37.396' | 591 | 41.90313333 | -87.62326667 | a | | | 750-B50 | Crossed Square | | N41°54.194 | . W87,37:382 | 一个,是587 | 641.90323333 | -87,62303333 | ar Mark | | | USB-05D | Crossed Square | ,,, | N41°54.202 | W87°37.369' | 581 | 41.90336667 | -87.62281667 | а | | 07年 | 30-B-030 | Crossed Square | RICINE - LINE 5: | .1N41,54.208 | W87°37.354 | 7584 | #41 190346667 | 487/62256667 | B | | | OSB-UBA: | | HIGH WATER MARK - LINE 6 | | W87°37.407 | 610 | 41.90275000 | -87.62345000 | а | | 2700 | 900-000 | | | 2 | W87°374391 | | 441,9029,1667 | 87,623/18333 | B | | | | | | 54. | 7°37 | 594 | 41.90305000 | -87.62291667 | B | | からい | Contract
Contract | | 1. W. C. S. | 4. | .37 | 285 | 44/1903/16667 | £87462263333 | 300° 公仓 | | | | | WATER LINE | N41°54.199' | 2 1 | 584 | 41.90331667 | -87 62240000 | e e | | | OSBIOLAS | | HIGHWALER, MARK SLINE 72 | JN41°54:155 | W87°37′396 | 0195 | 241190258333 | (187/62326667 | デッジンは | | 32.00 | OSB-U/B | Crossed Square | | N41°54.163' | 33 | 591 | 41.90271667 | 87.62301667 | a | | 710 | USB-070 | Crossed Square | | N41°54:172 | 37 | 285 | 41,90286667 | 87,6227,5000 | (a) | | | OSB-0/D | - 6 | 10.00 | N41°54.180° | 37. | 584 | | -87.62248333 | æ | | | 100 BCO | 7.1 | | , N41°54:188; | | | | 1868888888 | 1000年 | | <u> </u> | 72B-08A | Crossed Square: | HIGH WATER MARK - LINE 8 | N41°54.146' | W87°37.386' | 265 | 41.90243333 | -87.62310000 | (D | | | | P.A | न | 1202 | 1 | 1205 | | (19. | <u> </u> | Sec. | 3 | 100 | | ¢w2 | ā - | Į ai | a | WA. | | T.A. | j. | No. | _ | |--|---|--|---------------------------------|---|------------------------|-------------------------------------|----------------------------|-----------------------------|---------------------------------------|--|----------------|--|---|--------------------------------|--------------------------------|--|------------------------|------------------------------------|--------------------|--|----------------|--|----------------| | THE REPORT OF THE WAR PERSON THE PROPERTY OF T | 7 | Control of the | Э | (6/14 24/1/90223333 8-87/62296667/ 3-4-1/1 | a | 三4/190245000 287/62246687 36至55 | a | [4.1.4.584] | e | 发现 | 9 | | е | 逐步等 | l a | 44.0 (4610) 441(90220000) 9487) 62223333 and 1 | u, | | e | 28 St 640 24 1190 198333 3:87/62221667 37 12 12 12 12 12 12 12 12 12 12 12 12 12 | 9 | 350 4 584 14411902411667 287762/196687 a see 5 | · m | | Some | >591 741 90268333 \tau -87/62261667 a- | *** *** *** *** *** *** *** *** *** ** | -87 62210000 a | 2999 | -87.62271667 | 6687 | -87.62225000 a | 1667 | -87.62280000 | ************************************** | -87.62233333 a | 88 4 587 241 902 50000 3 87 622 1333 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | -87.62190000 a | 第一章82 1490205000 新書762260000 a | -87.62243333 | 3333 | -87.62205000 | 2000 | -87.62236667 a | 1667 | -87.62208333 a | 7,890 | -87.62181667 a | | TEDDE | 6226 | 6223 | 6221 | 6229 | 6227 | 6224 | .6222 | 6220 | 6228 | 6225 | 6223 | 622.1 | 6219 | 6226 | 6224 | 6222 | 6220 | 62:18 | 6223 | 6222 | 6220 | 62/19 | 6218 | | 100 | 8 | 187 | -87 | 87 | 8 | 18 | -87 | 183 | -87 | 18.3 | | 187 | l | 28. | ட | 787 | -87 | 1.687 | -87 | 18-4 | -87 | 788 | -87 | | 55000 | 58333 | 9000 | 587 41.90293333 | 23333 | 41.90228333 | 15000 | 41.90261667 | 78333 | 41.90215000 | 26667 | 41.90238333 | 0000 | 41.90260000 | 5000 | 41.90211667 | 2000 | 41.90230000 | 0000 | 41.90188333 | 8333 | 41.90205000 | ,1667 | 41.90221667 | | 1002 | 1.902 | 1:902 | 1.902 | 1902 | 1.902 | 11902 | 1.902 | 1902 | 1.902 | 1:902 | 1.902; | 1902 | 1.9026 | 1,902(| 1.902 | 1902 | 1.9023 | 19024 | 1.9018 | 1901 | .9020 | :005 | .9022 | | 7 7 | 1= | 極 | 7 | 4 24 | 4 | <u>n</u> 70 | 604 4 | 1 | 7 4 | 0 44 | | 7 24 | | 7 | | 0 | 4 | | 7 4′ | 0.04 | 7 41 | Z. | 4 | | 35.5 | l S | 56季号 | 58 | | 630 | 100m | 9 | 8G*** | 297 | 00 | 594 | 8 | 584 | × 158 | 604 | 9 | 594 | 8C | 607 | < 464 | 627 | 89. % | 584 | | |
 - | 屋 | 9 | W87°37/37/8 | <u>ن</u> | | ດັ | £ | | | ó | | -4 | | ထံ | | | | _ | 100 | - | | | | 37.537 | 37:35 | 37,34 | W87°37.326 | 37,37 | W87°37.363' | 37,34 | W87°37.335' | 37/32 | W87°37.368' | 37,35 | W87°37.340' | 37.32 | 37.31 | 37/35 | 37.34 | 37,33 | 37.32 | 37,31 | 37.34; | 37/33 | 37.32 | 37/3/1 | 37.309 | | W87 | N41°54.161' W87°37.357 | W87 | W87 | W87 | W87 | W87 | W87 | KN41,554,167, KW87,337,321, | W87 | WW87°37°3547 | W87° | \$W87,37,328 | W87°37.314 | W87,37/356 | W87°37.346' | WW87,37,334; | W87°37.323 | 11/087/837/3/11 | W87°37.342 | W87237/333 | W87°37.325 | W87,37,318 | W87°37.309 | | 153 | 161 | 168 | 176 | 134 | 137. | 147 | 157 | 97, | | | 143 | | .96 | 23, | - | | 38, | | | | 23 | 27 | | | 11254 | 11°54. | 11,54 | N41°54.176 | 11.54 | N41°54.137 | 1,924 | N41°54.157 | 1,54 | N41°54.129' | N41354136 | N41°54.143 | N41.54×150 | N41°54.156 | 1854 | N41°54.127 | 1854 | N41°54.138' | N418545144 | N41°54.113' | 1,545 | N41°54.123' | 2 | N41°54.133' | | N. I | ž | N. | ž | FIN4 | Σ | Ž | ₹ | | | | Σ | Z | ž | N
N | <u>X</u> | N | Ì | | Ā
Ā | AN A | Σ
Σ | Z
Z | _
X | | 1 | | | İ | HIGHWATERMARK FUNE 9 - TO NATESATE THE | | NAT 54447 W87 37,348 | | RINEGILINE OF THE STATES | 9 | は、一般などのない。 | | | | MERIMARKS BINE 116 NO 18545123 | | WA1254132 | | INCOMINE STATES | 12 | 4 NAMES
AND A STATE OF THE PROPERTY OF | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 18.30 | , | The state of s | | Nia | | | | | HIGH WATER MARK - LINE 10 | September 1 | | | | | | i
F | | | TER MARK - LINE 12 | 阿 | | | 7 | | | 1 | | LINE - LINE 8 | JARK | | | | | ARK | | | , Y | LINE LINE 10 | ARK | | 4 | | | ARK | S. | - | | INE - LINE 12 | | * | | 13.2 | N | ERS. | | dia. | | NE G | IER.∖ | | | | | | | 4 | | | ER N | | 200 | | N
1 | | en a | | | E.P. | W
T | | | | WAILER | ₩.H | ははなって | | | J: | IIGHIWAI | | | | | HIGH:WA | D. 1. 4. D. | 23.77 | | | | N .0 | **** | | ξ
× | 힐 | | | | | | | | | | =:- | | | . | | | | | | walek | | uarer | ıäre | rare | uare. | uare). | nare . | ares | Jare | arei | Jare | lare | Jare | lare | Jare | Jaiek | jare, | Jare | Crossed Square | are | Crossed Square. | Crossed Squarez | lare | Grossed Square | n
n | | bS}pe | sd Sq | Sol | S pe | bS or | Sq. Sq. | SO | SOC | | ος
O | | DO DO | S
S
S | ב
ב
ב
ב
ב
ב
ב
ב
ב
ב
ב
ב
ב
ב
ב
ב
ב
ב
ב | | S
S
S | Š | | | ğ
Ö
Ö | | מ אמי | 0 0 | odr. | | SCOSS | Cross(| Cross | Cross | SCOS | ross | 57055 | ross | SSI | Loss | 570586 | Crossed Square | SSO | Crossed Square | Loss | Loss | Losse | LOSS | LOSSE | LOSSE | SSO | Crossed Square | SSO | olosseo oduare | | 88 | ပ္ထ | | SE SE | No. | - AB | 2 (
2) (| | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | <u>د اد</u> | | 7 () | | | ر
د
د | | | | | ر
ا | 2) T | | | SBio | SB:0 | SBio | OSB-08E : Crossed Square. WATER | | USB-09B Crossed Square | 0.950 | 44 CSB-USD, Crossed Square | | 40 USB-10A Crossed Square | 1,000 | 40 CSB-10C | 2000 | 50 OSB-10E | | -00 | | 0.05-1.10
0.05-1.10 | | 200 | | 30 OSD-12C | 50 OSB-112E | 71 -00 | | 87 OSB408B Grossed/Squarer 3712 | €38 OSB-08C / Crossed Square | 39 OSB:08D; Crossed Square | 400 | 4) @SE-09A Grossed/Square | 747 | (43) USBEUSEN Grossed Squares | 4 2 | Constant Crossed Square | 2 10 | #4/1 COD 100 Grossedioduare | 5 (5
5 (6 | 45 CS 50 CF | | Solution Grossed Squarent | (r 52 OSB-1/1B) Crossed Square | Sales Parties Grossedisquare | 0 0 | Co Cobarda Crossed Square (WAIIEKI | 30 USB-12A E | 100 00 00 00 00 00 00 00 00 00 00 00 00 | 0 0 | 60 OSB 128 |) | | | ₩, | 1. | • • | | | | - | | | 24 | A | | . ju | 74 | ~ | 1 | 2 | • | | S ., | | | _ | _ North Point Marina GPS Log of Lake Sediment Samples Collected on July 21 & 22, 2004; CDB Project No. 102-311-707. Vibra Core Sampling Performed by the Illinois State Water Survey & Samples prepared in the ISWS Lab in Peoria, IL. | | , and minore could trace | <u> </u> | co properou in the lett | O COO 111 1 COI 10, 1C. | |--|---------------------------------------|------------------|--|---| | (# Name) Con | Message Lautude a | Longitude // | ltitude ve Latitude (1
2(fi)200 2 (degrees) | (dealers) (could) | | INPM-01級 Crossed Square 解 i | N42,29,360 | MW874485103 | 42/48933333 | 2-87/8017/1667, a | | ENTRY CONTROL STATE | 但認為智能用 | 。 研究學。 原成時間 | (i) 表格性便便的 | नार होत्रस्थानम् | | 3 NRM-02 Crossed Square | N42:29:355 | W8748!050; 原 | 42,48925000 | 7-87/80083333 a 188 | | 4 N RM204 Grossed Square.: I | 1 11422022 | W87476-624 | 424862000 | 497///00000000116 | | MA NRM 05 Crossed Square 图 | N42 29 265 | W87:47:918 | 42 48775000 | 16-87/79863333 a | | UNAMPOR GOSSEGSOUTO | IL NYLEZEKSOKI | WEF 4BUBBIN | O CAMERIES | LANGUESKAS E | | NPM-07A Crossed Square | N42,29.272 | 為W87848.020 W | 加州所 0 %42!48786667 | 第-87/80033333 a 2006 图 | | HY GINIAMEDS Crossed Square 41. | THE REPORT | 4/16/74/800541: | 0) 426 (000) | 437/8000388816 | | 12 NRM-09 Crossed Square 2 | N42,29,177 | 强W872474990] 2 | 42/48628333 | #787:79983333 a 3 | | 1. 10 N37 R 10: 10 L 20: 10: 10: 10: 10: 10: 10: 10: 10: 10: 1 | · · · · · · · · · · · · · · · · · · · | -Westernestell : | 2 4248546867 | 14:1748:E4884 E | | 11 NRM 119 Crossed Square | N42,29,087 | AW87:47:958 | 42.48478333 | 87:79930000 ac. | | 12 NPM=122 Crossed Square & | N42-29-365 | 2W87£48x158 | 0 4248941667 | 1287/80263333 a 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | NP1 | | |-------------------------|--| | Core # 175 | | | Collected July 22, 2004 | | | bagged NPM-01 a-e | | | pictures NP1 a-c | | | Core Length: 4.5 ft | | | segment (ft) | description | | 0.0-0.3 | Dark gray sand-silt mix, shading to dark brown sand-silt mix. Some organic | | | content—sewage odor. Shell fragments throughout. | | 0.3-1.8 | Dark brown sand, banded with gray silt. Shell fragments throughout. | | 1.8-4.5 | Dark brown sand. Some gravel present, shell fragments throughout. Large | | | stone, somewhat smoothed, >1" diameter. | | NP1C | dianicici. | | Core # 174 | | | Collected July 22, 2004 | | | bagged NPM-01C a-e | | | pictures NP1C a-c | | | Core Length: 4.4 ft | | | segment (ft) | description | | 0.0-0.8 | Dark gray sand-silt-clay mix. Organic content—sewage odor, some woody | | | material. Some gravel present, shell fragments throughout. | | 0.8-1.6 | Dark brown sand, shell fragments throughout. | | 1.6-1.8 | Dark brown sand. Gravel present, including several well-rounded stones, one | | | >1", shell fragments throughout. | | 1.8-4.4 | Dark brown sand, some gravel present, shell fragments throughout. | | NP2 | and the states, some graves present, shell tragments inroughout. | | Core # 173 | | | Collected July 22, 2004 | | | bagged NPM-02 a-e | | | pictures NP2 a-c | | | Core Length: 4.3 ft | | | segment (ft) | description | | 0.0-1.5 | Dark gray sand-silt-clay mix. Organic content—sewage odor. Shell fragments | | | throughout. | | 1.5-2.3 | Dark brown sand. Gravel present including several well-rounded stones, shell | | | fragments throughout. | | 2.3-4.3 | Brown sand. Shell fragments throughout. | | | Washout at bottom of core. | | NP2C | or the state of th | | Core # 171 | | | Collected July 22, 2004 | | | bagged NPM-02C a-e | | | pictures NP2C a-c | | | Core Length: 4.6 ft | | | segment (ft) | description | | 0.0-1.4 | Dark brown sand, some silt—especially around 0.8 to 1.0 ft mark. Some | | | gravel present, shell fragments throughout. | | 1.4-1.7 | Dark brown coarse sand, gravel. Well-smoothed stone, @ 2.5" long and 1.5" | | • | across, shell fragments throughout. | | 1.7-4.6 | Dark brown sand. Shell fragments throughout. | | | | | NP3 | | |-------------------------
--| | Core # 172 | | | Collected July 22, 2004 | | | bagged NPM-03 a-e | | | pictures NP3 a-c | | | Core Length: 4.2 ft | | | segment (ft) | description | | 0.0-2.4 | Dark gray sand-silt mix. Shell fragments throughout. | | 2.4-3.2 | Coarse sand and gravel with several large stones, one @2" long and 1.5" across, others >1", shell fragments throughout. | | 3.2-4.2 | Dark brown sand, some silt. Several large, smooth stones > 1" across, shell fragments throughout. | | NP3C | · | | Core # 180 | | | Collected July 22, 2004 | | | bagged NPM-03C a-e | • | | pictures NP3C a-d | | | Core Length: 4.7 ft | | | segment (ft) | description | | 0.0-1.7 | Dark brown sand, some silt. Some gravel present, shell fragments throughout. | | 1.7-1.9 | Dark brown coarse sand and gravel. Some well-rounded stones, shell fragments throughout. | | 1.9-4.7 | Dark brown sand, some silt. Shell fragments throughout. | | NP4 | - was and state of the th | | Core # 170 | | | Collected July 21, 2004 | | | bagged NPM-04 a-e | | | pictures NP4 a-d | | | Core Length: 4.4 ft | | | segment (ft) | description | | 0.0-0.9 | Dark brown sand, some silt. Woody material present, some gravel, shell fragments throughout. | | 0.9-1.1 | Coarse sand, silt around outer edge. Shell fragments throughout. | | 1.1-1.6 | Dark brown sand, some silt. Organic material—slight petroleum odor. Some gravel present, shell fragments throughout. | | 1.6-4.4 | Dark brown sand, some silt. Shell fragments throughout. Large stone at 1.9 ft, | | | @3" long and 1.5" across. Washout at bottom of core. | | NP4C | washout at bottom of core. | | Core # 183 | | | Collected July 22, 2004 | | | bagged NPM-04 a-e | | | pictures NP4C a-b | | | Core Length: 3.4 ft | | | segment (ft) | description | | 0.0-1.0 | description Dark gray sand-silt-clay mix shading towards dark brown sand. Organic | | | content—faint petroleum odor. | | 1.0-2.4 | Dark brown sand, some silt. Some gravel present, shell fragments throughout. | | 2.4-2.7 | Dark brown coarse sand and gravel. Shell fragments throughout. | | 2.7-3.4 | Dark brown sand, some silt, changing to light brown sand around 3.0 ft. Shell fragments throughout. | | NP5 | • | |-------------------------|---| | Core # 169 | | | Collected July 21, 2004 | | | bagged NPM-05 a-e | | | pictures NP5 a-d | | | Core length: 4.4 ft | | | segment (ft) | dianasticata | | 0.0-1.0 | description Deals brown and Some arrest series to 115 | | 1.0-1.2 | Dark brown sand. Some gravel present, shell fragments throughout. | | 1.0-1.2 | Dark brown sand, some silt. Several large stones, first @ 3.5" long and 2" | | 1216 | across, others >1". Shell fragments throughout. | | 1.2-1.6 | Dark brown sand-clay mix. Shell fragments throughout. | | 1.6-2.6 | Brown sand. Shell fragments throughout. | | 2.6-4.4 | Dark brown sand, some silt. Shell fragments throughout. | | NP5C | | | Core # 168 | | | Collected July 21, 2004 | | | bagged NPM-05C a-e | | | pictures NP5C a-b | | | Core Length: 3.0 ft | | | segment (ft) | description | | 0.0-0.9 | Dark brown sand, shell fragments throughout. | | 0.9-1.2 | Coarse sand, followed by a band of silt. Shell fragments throughout. | | 1.2-1.4 | Dark brown sand. Shell fragments throughout. | | 1.4-1.5 | Coarse sand, followed by a band of silt. Shell fragments throughout. | | 1.5-3.0 | Dark brown sand. Shell fragments throughout. | | NP6 | - • | | Core # 177 | | | Collected July 22, 2004 | | | bagged NPM-06-a-e | | | pictures NP6 a-c | | | Core Length: 5.7 ft | | | segment (ft) | description | | 0.0-2.0 | Dark gray sand-silt mix, shading to dark brown sand with some silt. Organic | | | material—sewage odor. Some gravel present, shell fragments throughout. | | 2.0-5.7 | Brown sand, some silt. Some gravel present, shell fragments throughout. | | NP7 | brown same, some once graver present, shen magnetics disoughout. | | Core # 178 | | | Collected July 22, 2004 | | | bagged NPM-07 a-e | | | pictures NP7 a-e | | | Core Length: 5.2 ft | | | | | | segment (ft) | description | | 0.0-3.0 | Dark brown sand, some silt. Woody material present, some gravel, shell | | 2024 | fragments throughout. | | 3.0-3.4 | Light brown sand. Some gravel present, shell fragments throughout. | | 3.4-5.2 | Brown sand, some silt. Shell fragments throughout. | | | Washout at bottom of core. | | NP8 | | |-------------------------|--| | Core # 179 | | | Collected July 22, 2004 | | | bagged NPM-08 a-e | | | pictures NP8 a-d | | | Core Length: 4.5 ft | | | segment (ft) | description | | 0.0-2.2 | Dark brown sand-silt mix. Some gravel present, shell fragments throughout. | | 2.2-2,3 | Coarse sand and gravel. Shell fragments throughout. | | 2.3-4.5 | Light brown sand, some silt. Shell fragments throughout. | | NP9 | - See tree at a serie of the office hagine has the original. | | Core # 181 | | | Collected July 22, 2004 | | | bagged NPM-09 a-e | | | pictures NP9 a-d | | | Core Length: 4.2 ft | | | segment (ft) | description | | 0.0-1.0 | Dark brown coarse sand, some silt. Gravel with large stones, including one | | | @2" long and 1.8" across, shell fragments throughout. | | 1.0-1.8 | Dark brown coarse sand. Some gravel present, shell fragments throughout. | | 1.8-4.2 | Dark brown sand with some silt. Some gravel present, shell fragments | | | throughout. | | NP10 | · · | | Core # 182 | | | Collected July 22, 2004 | | | bagged NPM-10 a-e | | | pictures NP10 a-d | | | Core Length: 3.8 ft | | | segment (ft) | description | | 0.0-1.3 | Dark gray sand-silt clay mix. Organic material—sewage odor, woody material | | | present. Shell fragments throughout. | | 1.3-3.8 | Dark brown sand. Some gravel present, shell fragments throughout. | | NP11 | | | Core # 184 | | | Collected July 22, 2004 | | | bagged NPM-11 a-e | | | pictures NP11 a-e | · · · · · · · · · · · · · · · · · · · | | Core Length: 4.4 ft | | | segment (ft) | description | | 0.0-1.4 | Dark gray silt-clay mix. Organic material—sewage odor, woody material | | | present. Shell fragments throughout. | | 1.4-1.5 | Dark gray sand-silt mix, shading to dark brown sand. Shell fragments | | | throughout. | | 1.5-2.4 | Brown sand. Shell fragments throughout. | | 2.4-3.3 | Coarse sand and gravel. Several large stones, larges @3" long and 1.5" across. | | | others >1" in diameter, fairly smooth. Shell fragments throughout. | | 3.3-4.4 | Brown sand. Shell fragments throughout. | | | | ### North Point Marina and Waukegan Harbor Vibracore Sediment Descriptions ISWS-Peoria Sediment Laboratory (August 2-3, 2004; Analyst: Joy Telford) NP12 Core # 176 Collected July 22, 2004 bagged NPM-12 a-e picture NP12 a Core Length: 2.4 ft segment (ft) description Dark gray sand-silt mix shading to dark brown sand, shell fragments 0.3-2.4 0.0-0.3 Dark brown sand. Some gravel present, shell fragments throughout. Waukegan Harbor GPS Log of Lake Sediment Samples Collected on July 20, 2004; CDB Project No. 102-311-707. Vibracore Sampling Performed by the Illinois State Water Survey & Samples prepared in the ISWS Lab in Peoria, IL. | Jan 11 an | | | | | | | | | | |------------|---------|-------------------|--------------
---|---------------|-----------------------|---------------------------|-----------------------|--------------| | ## | Name | leon (| Message | Latitude | ्रावावितात्व | Allitude | ्राप्तवशिवादेकः | (Longlude) | (CON ID) | | 1 | ببسجي | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 61.00 | L_((()) | (degrees) | (degrees) | 4, | | 1,527 | AAU-O19 | Crossed Square 22 | | WN42721-737 | OV87-48:593) | 0 淡绿草 | £42 1 36228333 | 36 87/80988333 | a Maria | | 1 2 | WELDE | GLOSSELPSTIFIE | | TO THE PARTY OF T | AND PARTIES. | i iii | न्द्रश्च विद्यास्त्रहरू | est istale materiales | rê. | | 建聚3 | WH-03. | Crossed Square | 建设计划 | MN42°21-737 | 複W87248[502] | 10 March 10 | 3/42 36228333 | ¥¥87{80836667 | 200 | | - 6 | MARKON | enessed softens | | NEW STATE | WORK DOWN | 1 0 | 42231861555 | 4.07(0) 15 15 15 15 1 | 2 | | %至5 | WH 06% | Crossed Square | | N42°21.740 | EW87248[360] | 30 PER SEC. | R42136233333 | 87/80600000 | a market | | 16 | WILLOS | Gossace Compa | | N42-21-745 | W8728402U | 0) | 42,85249,667 | E/80570000 | ř | | 安徽7 | WH:076 | Crossed Square | | 表N42°21-7,17; | W87:48!598! | STATE OF THE PARTY OF | 42/36195000 | 8-87/80996667 | a. | | . 0 | WARE . | Siosed Sivers | | N/2 21712 | W87248!558 | (0) | 4286186667 | 487/20930000 | 5 | | ₹¥9 | 1.09.HW | Crossed Square | | N42°21.710 | W87248:497 | 34.137230 | 42/36183333 | #187/80828333 | 3 (2) | | E 10 | WHHO | Crossed Square | | N 2921.763 | MANAGE STATES | | ALC: HEILER | -97/807/41667 | a | | [] 11 | WH-113 | Crossed Square | 意图图 2 | N42°21.708' | &W87:48.407: | 0世纪30 | £42-36180000 | 37/80/678333 | 5 35 NASS (| | ¥12 | WH-12- | Crossed Square | | N42-217/13 | W87:48:352 | . (0 | 42/36/188333 | 87/80586667 | S STANSONS | North Point Marina and Waukegan Harbor Vibracore Chain of Custody Sheets ISWS Peoria Sediment Laboratory (July 20-22, 2004; collected by: KES, TES, JAS) €. | | Comments | WK1 | MK7 Liner Seized in digital factor Security 1 | Canning for: water sinhoood off | WK2 | | WK8 | | WK3 | | WK9 Struck solid substrate 6.7" 2 failed attamete | Isample loss during retrieve | WK4 | | WK10 Solid cubstrate @ 0 E | | WKS | | WK11 | | WK6 Solid substrate @ 0 5' | C.C. Solita de Salate (C.C.) | WK12 Solid substrate @ 8 8' | | NP5C Prepped liner, on outside of Marina old coordinates | ion top of reef, moved slightly to east. Solid substrate @6 6, bod december | NP5 First attempt solid substrates @ 4 8' 2" attempt | moved 50 vards NE Discorded 1st oftensity | NP4 first null unsurcessful with sinds fine House Section 2 | 2 attempt w/ double line/ heat drive time or patients was and second and | NP2C Prepped liner. Solid substrate@ 7 0. | | NP3 Solid substrate @ 7.5'. Top 4' of core very soupy/ sand water detritus. | | |---------|---------------------------|--------------------------------|---|---------------------------------|-----------------|----------|-------|------------------|-----------------|---|---|------------------------------|-----------------|------------------|----------------------------|----------|-------|------------------|-----------------|------------------|----------------------------|------------------------------|-----------------------------|-----|--|---|--|---|---|--|---|----|---|---| | capped) | CST | 8:05 | 9:05 | 3 | 9:50 | <u> </u> | 10:40 | | 11:30 | | 13.10 | <u>.</u> | 14:35 | ,
! | 15.15 | <u>}</u> | 15:45 | | 16:25 | | 17:00 | <u>}</u> | 17:30 | | 7:30 | | 10:15 | | 11:30 | | 7:15 | | 7:50 | | | Capped | Length | 4.3 | 5.4 | ŗ | 6.6 | | 4.1 | | 5.0' | | 1.6 |) | 5.6 | | 6.5 | ! | 7.7 | | 5.6 | ? | 5.7' | ; | 5.5 | | 3.0' | | 4.4 | | 4.4' | | 4.6 | | 4.2 | | | | Water Depth Cored Depth | 10, | 8.3 |) | 10, | | 6.5 | | 19.7 | | 6.7 | | 10, | | 9,5 | | 10, | | 10, | | 9.5 | | 8.8, | | .9.9 | | 7.6 | | 10, | | 7.0' | | 7.5' | - | | | Water Depth | 14.8' | 23.2' | ! | 18.8' | | 25.3 | | 25.0' | | 24.6' | | 21.7 | | 22.3' | | 22.3' | | 22.5' | | 23.4' | | 23.6' | | 14.6 | | 13.2' | | 10.5' | | 12.4' | | 12.3 | | | | cation Lat/Lon | N 42°21'44.2"
W 087°48'356" | N 42° 21' 43.0" | | N 42° 21' 44.9" | _ | | W 087° 48' 33.5" | N 42º 21' 44.2" | _ | N 42° 21' 42.6" | _ | N 42° 21' 44.9" | W 087° 48' 26.9" | N 42° 21' 42.9" | - | | W 087° 48' 24.1" | N 42° 21' 42.5" | W 087º 48' 24.4" | N 42° 21' 44.4" | - | N 42° 21' 42.8" | - 1 | N 42° 28' 54.6" | W 087° 47' 50.2" | N 42° 29' 15.9" | W 087° 47' 55.1" | N 42° 29' 17.5" | _ | N 42° 29′ 17.7″ | -1 | N 42° 29' 20.1"
W 087° 48' 00 8" | | | | Sample Number | 156 | 157 | | 158 | | 159 | | 160 | | 161 | | 162 | | 163 | | 164 | | 165 | | 166 | _ | 167 | | 168 | | 169 | | 170 | | 171 | | 172 | | | | Location ID | | WK7 | | WK2 | | - WK8 | | WK3 | | WK9 | | WK4 | | WK10 | | WK5 | | WK11 | | WK6 | | WK12 | | NP5C | | NP5 | | NP4 | | NP2C | | Edk
N | - | North Point Marina and Waukegan Harbor Vibracore Chain of Custody Sheets ISWS Peoria Sediment Laboratory (July 20-22, 2004; collected by: KES, TES, JAS) | _ | | | _ | | | | _ | | _ | | | | _ | | _,_ | | _ | | | | ., | | _,_ | | _ | | |--------|----------|---------------|---|------------------|---|------------------|--------------------------|------------------|-----------------|------------------|-----------------|------------------|-----------------|------------------|--|--|---|------------------|--------------------------|------------------|---|------------------|--|--------------------------------------|-----------------------------|------------------| | | | Comments | NP2 Top 0.5' core very souny: sand water detritue | | NP1C Recovered 4.6' Cut off top 0.2' Top 0.2' of care is in a bar | | NP1 First attemnt failed | | NP12 | ! | 9dN | | ZdN | | NP8 Bent drive tube on first attemnt. Solid inst balow surface | and the second man enterings and part below and dee. | NP3C prepped liner: solid substrate @7 6' | | NP9 Solid Susbrate @6.5' | | NP10 first attemnt solid substrate @ 5.2" Solid substrate @ 6.5" Social | attempt kent | NP4C Prepped Liner First attemnt solid substrate @ 4.5' Socond | attempt solid substrate @ 6.5" kent. | NP11 Solid substrate @ 6.5' | | | Time | (cabbed) | CST | 8:25 | | 9:05 | | 9:55 | | 10:40 | | 12:15 | | 12:40 | • | 13:30 | | 14:10 | | 14:55 | | 15:35 | | 16:30 | | 17:00 | | | Capped | Core | Length | 4.3 | | 4.4 | | 4.5 | | 2.4 | | 5.7 | | 5.2 | ! | 4.5 | | 4.7 | | 4.2' | | 3.8 | | 3.4' | | 4.4 | | | | | Cored Depth | 9.6 | | 9.2 | | 10.0 | | 10.0' | • | 10, | | 10. | | 10.0 | | 7.6 | | 6.5 | | 6.5 | | 6.5 | | 6.5' | | | | | Water Depth | 12.6 | | 12.8' | | 13.1 | | 13.0′ | | 11.7 | | 9.6 | | 10.5 | | 10.2 | | 10.7 | | 9.4, | • | 8.3 | | 8.0, | | | | , | | N 42° 29' 21.3" | W 087° 48' 03.0" | N 42° 29' 21.3" | W 087° 48' 02.8" | N 42° 29' 21.6" | W 087° 48' 06.2" | N 42° 29' 21.9" | W 087° 48' 09.5" | N 42° 29' 18.2" | W 087° 48' 02.3" | N 42° 29' 16.3" | W 087° 48' 01.2" | N 42° 29' 13.2" | W 087° 48' 00.3" | N 42º 29' 13.1" | W 087° 48' 00.3" | N 42° 29' 10.6" | W 087° 47' 59.4" | N 42° 29' 07.7" | W 087° 47' 58.3" |
N 42° 29' 07.7" | W 087° 47' 58.3" | N 42° 29' 05.2" | W 087° 47' 57.5" | | | : | Sample Number | 173 | | 174 | | 175 | | 176 | | 177 | | 178 | _ | 179 | | 180 | | 181 | - | 182 | | 183 | | 184 | | | | : | Location ID | NP2C | | NP1C | | NP1 | | NP12 | | PP6 | | VP7 | | 8dN | | NP3C | | 6dN | | NP10 | | NP4C | | NP1 | | | WK1 | | |---|--| | Core # 156 | | | Collected July 20, 2004 | | | bagged WH-01 a-e | | | pictures WK 1a-d
Core Length: 4.3 ft | | | | | | segment (ft)
0.0-2.0 | description | | 0.0-2.0 | Dark brown medium sand. Organic content—sewage odor, shell fragments throughout. | | 2.0-3.3 | Dark gray sand-silt mix. Shell fragments throughout. | | 3.3-4.0 | Dark brown sand. Shell fragments throughout. | | 4.0-4.3 | Black silt. Woody material present, whole shells throughout. End of core loosely packed. | | WK2 | === of otto loosely packed. | | Core # 158 | | | Collected July 20, 2004 | | | bagged WH-02 a-e | | | pictures WK2 a-f | | | Core Length: 6.6 ft | | | segment (ft) | description | | 0.0-1.9 | Dark gray and brown sand-silt mix. Organic content—sewage odor, woody | | | material present, shell fragments throughout. | | 1.9-4.7 | Dark brown sand. Shell fragments throughout. | | 4.7-4.8 | Dark gray clay. | | 4.8-5.1 | Dark brown sand. Shell fragments throughout. | | 5.1-5.2 | Dark gray clay. | | 5.2-5.5 | Dark brown sand. Shell fragments throughout. | | 5.5-6.6 | Dark brown sand shading to dark gray sand-silt mix. Shell fragments | | | throughout. | | | Washout at end of core. | | WK3 | | | Core # 160 | • | | Collected July 20, 2004 | | | bagged WH-03 a-e | | | pictures WK3 a-e | | | Core Length: 5.0 ft | | | segment (ft) | description | | 0.0-2.0 | Dark gray sand-silt mix, shading to brown sand. Organic contentsewage | | | odor, woody material present, shell fragments throughout. | | 2.0-2.3 | Dark gray clay. | | 2.3-2.7 | Sand, gravel. Heavy concentration of shell fragments around 2.5 to 2.7. | | 2.7-5.0 | Dark brown sand, shading towards gray sand-silt mix. Shell fragments | | | throughout. | | WK4 | | |---|---| | Core # 162 | | | Collected July 20, 2004
bagged WH-04 a-e | | | pictures WK4 a-e | | | | | | Core Length: 5.6 ft | • • • • | | segment (ft)
0.0-1.0 | description | | | Dark gray sand-silt mix. Organic content—sewage odor. Shell fragments throughout. | | 1.0-1.5 | Dark brown sand. Shell fragments throughout. | | 1.5-1.7 | Gray sand-silt mix. Shell fragments throughout. | | 1.7-1.9 | Dark gray clay layer | | 1.9-5.6
WK5 | Dark brown sand with some silt. Shell fragments throughout. | | Core # 164 | | | Collected July 20, 2004 | | | bagged WH-05 a-e | | | pictures WK5 a-f | | | Core Length: 7,4 ft | | | segment (ft) | description | | 0.0-1.7 | Dark gray sand-silt mix, shading to brown. Organic content-sewage odor. | | | Shell fragments throughout. | | 1.7-7.4 | Dark brown sand with some silt. Shell fragments throughout. | | WK6 | | | Core # 166 | | | Collected July 20, 2004 | | | bagged WH-06 a-e | | | pictures WK6 a-d | | | Core Length: 5.7 ft | | | segment (ft) | description | | 0.0-4.0 | Dark brown sand, bands of silt throughout. Organic content-sewage odor. | | | Shell fragments throughout. | | 4.0-5.7 | Dark brown sand, some silt. Shell fragments throughout. | | WK7 | | | Core # 157 | | | Collected July 20, 2004 | | | bagged WH-07 a-e | | | pictures WK7 a-c | | | Core Length: 5.4 ft | | | segment (ft) | description | | 0.0-0.1 | Gray, dark brown sand-silt mix. Organic content—sewage odor. Shell fragments throughout. | | 0.1-4.9 | Dark brown sand. Some gravel present. Shell fragments throughout. | | 4.9-5.4 | Dark brown sand, shading to dark gray sand-silt mix. Some gravel present. Shell fragments throughout. | #### North Point Marina and Waukegan Harbor Vibracore Sediment Descriptions ISWS—Peoria Sediment Laboratory (August 2-3, 2004; Analyst: Joy Telford) | WK8 | | |-------------------------|--| | Core # 159 | | | Collected July 20, 2004 | | | bagged WH-08 a-e | | | pictures WK8 a-d | | | Core Length: 4.1 ft | | | segment (ft) | • • • • • • | | 0.0-2.2 | description | | | Dark gray sand-silt mix shading to gray and dark brown sand-silt mix. Organic content—sewage odor. Shell fragments throughout. | | 2.2-2.7 | Coarse sand, some gravel. Small to medium stones, <1" in diameter, shell fragments throughout. | | 2.7-4.1 | Brown sand, some silt. Shell fragments present throughout. Washout at end of core. | | WK9 | washou at end of core. | | Core # 161 | | | Collected July 20, 2004 | | | bagged WH-09 a-e | | | picture WK9a | | | | • | | Core Length: 1.9 ft | | | segment (ft) | description | | 0.0-1.9 | Dark gray and brown sand-silt mix. Organic content—sewage odor. Shell | | 11/1/240 | fragments throughout. | | WK10 | | | Core # 163 | | | Collected July 20, 2004 | | | bagged Wh-10 a-e | | | pictures WK10 a-e | | | Core Length: 6.5 ft | | | segment (ft) | description | | 0.0-1.4 | Dark brown sand, some silt. Shell fragments throughout. | | 1.4 | Dark gray silt-clay band. | | 1.4-1.9 | Dark brown sand, some silt. Shell fragments throughout. | | 1.9 | Dark gray silt-clay band. | | 1.9-2.8 | Dark brown sand, some silt. Shell fragments throughout. | | 2.8-3.0 | Dark gray silt-clay band, shading to light brown clay. | | 3.0-3.7 | Dark brown sand, some silt. Shell fragments throughout. | | 3.7-3.8 | Dark gray silt-clay band, shading to light brown clay. | | 3.8-5.1 | Dark brown sand, some silt. Shell fragments throughout. | | 5.1 | Dark gray silt-clay band. | | 5.1-6.5. | Dark brown sand, some silt. Shell fragments throughout. | | WK11 | - ma or one series come one. Onen nugments un oughout. | | Core # 165 | | | Collected July 20, 2004 | | | bagged WH-11 a-e | | | pictures WK11 a-f | | | Core Length: 5.6 ft | | | | | | segment (ft) | description | | 0.0-1.5 | Dark gray and brown sand-silt mix. Some organic content—sewage odor. Shell fragments throughout. | | 1.5-1.7 | Dark gray silt-clay band. | | 1.7-1.8 | Dark brown sand. Medium stones, fairly smoothed, shell fragments | | 1.8-5.6 | throughout. Dark brown sand, some silt. Some gravel present, shell fragments throughout. | | | | | WK12 | | |-------------------------|---| | Core # 167 | | | Collected July 20, 2004 | | | bagged WH-12 a-e | | | pictures WK12 a-e | | | Core length: 5.5 ft | | | segment (ft) | description | | 0.0-1.0 | Dark gray and brown sand-silt mix. Some organic content—sewage odor. Shell fragments throughout. | | 1.0-3.4 | Dark gray and brown sand-silt-clay mix. Shell fragments throughout, | | 3.4-4.4 | Coarse sand, some silt and clay. Gravel and several large stones present, shell fragments throughout. | | 4.4-5.5 | Dark brown sand with some silt. Shell fragments throughout. | #### FORM 11 #### **BULK SAMPLE LABORATORY ANALYSIS REPORT** | 1. FACILITY: Grant Park Beach | | 2. CDB BUILDING # | NA | |--|--------------------|---------------------------|-------------| | 3. BUILDING: Beach Near Water Line | | 4. CLIENT (A/E) | UAS, Inc | | 5. ADDRESS: S Milwaukee, Wi | | 6. PROJECT# | 102-311-707 | | 7. HOMOGENEOUS AREA (ONLY 1 PER FORM) | |
MTA - Transite Debris | | | | | | | | (A/E COMPLETE ITEMS 1-10 & provide to laboratory) | | | | | 8. Location | Beach | | | | 9. Date Collected | July 8, 2004 | | | | 10. Sample No. | MTA - 1 | | | | 11. Date Received | July 8, 2004 | | | | 12. Lab Sample No. | 049845-01 | | | | 13. Color? | Gray | | | | 14. Fibrous? | Yes | | | | 15. Layers? | No | | | | 16. Contain Asbestos? | Yes | | | | 17. TYPE and % ASBESTOS | | | | | Chrysotile | 40 | | | | Amosite | | | | | Crocidalite | | | | | Other | | | | | Total Asbestos % | 40 | | | | 18. OTHER MATERIAL % | | | | | Fibrous Glass | | | | | Cellulose | | | | | Synthetic Fibers | | | | | Gypsum | | | | | Calcite | | | | | Quartz | | | | | Perlite |
 | | | | Vermiculite | * | | | | Others | 60 | | | | | | | | | 19. Date Analyzed | July 9, 2004 | | | | 20. Analyzed by | Karla Smith-Kasten | | | | All samples analyzed by polarized light microscopy with dispersion staining. | | | | | 1. Report approved by: | | 22. Date: 7/9/2004 | | | 23. Laboratory Name: United Analytical Services, Inc. | | | |